

Eget nettsted

”Hvordan gå frem for å utvikle et profesjonelt nettsted?”

I denne læreboken går vi igjennom hele prosessen;
- fra planlegging til kontroll av sluttresultatet.

Skrevet av:
Kjetil Sander

Utgitt av:
eStudie.no

Revisjon:
2.0 (Okt. 2017)

Innhold

Innhold.....	2
Introduksjon	8
Hva er en nettside?.....	8
Hva er en nettleser?	8
HTML	9
Hva er et nettsted?	10
Hvorfor lage egne nettsider?.....	10
Nettsted typer: - Internett-, ekstranett- eller intranett sider	12
Statiske og dynamiske sider	13
Programmeringsspråk	13
Fordeler ved eget nettsted.....	14
Ulemper med eget nettsted.....	15
Hva kreves for å lage et eget nettsted?.....	15
Hvorfor egne hjemmesider (nettsider)?	16
Domene	18
Hva er et domene?	18
URL.....	19
Protokoll:.....	19
Path:	20
Hva er et topp-domene, også kalt TLD?	20
Hva er et sub-domene?	22
Hvilke tegn og hvor mange tegn kan et domene ha?.....	22
Hvilke kostnader er knyttet til et domene?	23
Hvem kan registrere et domene?	23
.no domener.....	23
Hvor mange domener kan du bestille og eie?.....	24
Sikr deg retten til alle viktige domenenavn	24
Domenetvister om et .no domene.....	25
Hvilket domene bør du velge til ditt nettsted?	25
Hvilket topp-domene bør du velge?.....	25
Nasjonale topp-domener for nasjonale målgrupper	26
Internasjonale topp-domener for flernasjonale og internasjonale målgrupper	26
Nasjonale og internasjonale nettsteder	27
Hvor mange topp-domener trenger du?.....	27
Søkekriterier for ulike gTLD	28
Hvilket domene bør velges til topp-domene?.....	28
Firmanavn som domenenavn.....	28
Produkter og tjenester (varemerker)	29
Nøkkelord/søkeord	29
Nordiske tegn og spesialtegn.....	30
Velg et domenenavn med under 12 tegn.....	30
Hver forsiktig med tallerstatninger.....	30
Unngå forveksling og feilstavelser	31
Unngå forbudte domener	31

Før du starter utviklingen	32
Definer målgruppen og lag en klar målsetning.	32
Definer knapphetsfaktorene	32
Ta utgangspunkt i virksomhetens eksisterende planer	33
Vurder rekonfigurering av hele verdiskapningprosessen	34
Kritiske spørsmål som må besvares.....	35
Hvor lønnsomme er nettsidene dine?	37
Kostnad- og inntektsanalyse.....	38
Hvilke kostnadsreduksjoner har nettstedet ditt gitt?	38
Hvilke inntekter har nettstedet gitt?	39
Beregn lønnsomheten	40
Lag nye planer	40
Kostnadsbesparelser	40
Alternativkostnad.....	42
Return on Investment (ROI).....	43
Konvertering.....	43
Konverteringsgrad og konverteringsrate	44
Konverteringsverdi.....	44
Konverteringmål	44
Anbefalt bruk av metoden.....	44
Verdien av brukervennlighet	45
Situasjonsanalyse.....	47
Start med radikal tenking før inkrementell tenkning	47
Hvordan kan nettstedet skape varige konkurransefortrinn?	48
Kan dagens verditilbud gjøres til et digitalt produkt?	48
Verdikjedeanalyse	48
Konkurrentanalyse.....	48
Kundeverdianalyse.....	49
Nettstedets plass og funksjon i verdikjeden	50
Vurder re-konfigurering av hele verdiskapningprosessen	50
Gå igjennom din eksisterende verdikonfigurasjon	51
Kritiske spørsmål som må besvares	51
Nettstedets muligheter i innkjøp, logistikk og produksjonsprosessen	53
Kan produktet eller verdiskapningprosessen digitaliseres?	53
Forretningsmodellen er utfordringen ved digitale produkter	53
Innkjøp	54
Inngående logistikk	54
Produksjonsprosessen.....	55
Utgående logistikk.....	56
Hvilke kommunikasjonsoppgaver skal nettstedet løse?	56
Tradisjonelle kommunikasjonsoppgaver.....	57
Hvilke strategiske kommunikasjonsoppgaver skal nettstedet løse?	65
Prioriter kommunikasjonsoppgavene.....	65
Nettstedet som en salg- og markedsføringkanal	66
Egen nettbutikk?	66
Primær- eller sekundær salgskanal?	66
I 2014 hadde kun 6 av 10 norske kjeder en nettbutikk.....	66
Enorme fordeler med å gå over til netthandel	67
Nettstedet kan øke både kundetilfredsheten og kundelojaliteten	68
Tilbakemeldinger og kundeservice informasjon.....	69
FAQ (Frequently Asked Questions)	69

Dokumentasjon og bruksanvisninger	71
HelpDesk TicketSystem.....	72
Ordlister	72
Ros og ris	73
Spørreundersøkelser	73
Chat/forum (teknisk brukerstøtte)	74
Anbefalte linker	76
Nettstedet som rekrutteringskanal	76
Rekrutteringssenter.....	77
Nettstedet som opplæringscenter	77
Nettstedet som presse- og investorsenter.....	78
Investor informasjon:.....	78
Pressemeldinger:	79
Nettstedets som en trade promotion kanal	80
Styring, rapportering og administrasjon av nettstedet	83
Oppsummering av nettstedets situasjonsanalyse	83
Nettsted plan.....	84
Målgruppe	86
Hva må du vite om målgruppen din?.....	87
Ikke velg en for bred målgruppe	88
Tenk pull-kommunikasjon og ikke push-kommunikasjon.....	89
Passiv målgruppe segmentering	90
Målsetting.....	95
Hvorfor trenger nettstedet et definert mål?.....	95
Hva er vanlige mål for nettsteder?	95
Målene må bygge på en situasjonsanalyse.....	96
.. og ses i sammenheng med forretningsplanen.....	96
Krever langsiktig og helhetlig tenkning	96
Strategiske-, taktiske- og operative mål.....	97
Måltyper.....	97
Resultatmål.....	97
3 essensielle resultatmål.....	98
Synlighet	98
Trafikk.....	98
Konvertering	99
Omsetning	99
Målhierarki.....	99
Prestasjons- og aktivitetsmål	100
Mål krav	100
Nettstedstrategi.....	100
AIDAS-modellen avgjør nettsidenes effekt.....	101
HOME-RUN design.....	103
Nettstedets posisjon i virkemiddelstrategien	104
Dårlig egnet til å finne leads.....	104
Tradisjonelle kanaler skal skaffe oppmerksomheten og interessen.....	104
Nettstedet skal dekke informasjonsbehovet og utløse kjøpet	104
Utgangspunktet er kundens kjøpsprosess	106
Teknisk plattformstrategi	107
Serverplattform	108
Eget eller leid utstyr.....	108
Implementering mot andre systemer	109

Valg av publiseringsløsning.....	109
Tilleggprogrammer.....	109
Sikkerhet.....	110
Backup rutiner.....	110
Oppgave- og innholdstrategi.....	111
Strukturkart.....	111
Kommunikasjonsoppgaver.....	111
Kravspesifikasjoner.....	112
Utformingstrategien.....	112
Nettstedet må bygge under virksomhetens visuelle profil.....	112
Nettsidene må oppfattes som attraktive.....	113
Nettsiden må være brukervennlige.....	113
”Less is more”.....	114
KISS-prinsippet.....	114
God layout, komposisjon og typografi.....	114
Universelle design prinsipper.....	115
Morville-modellen.....	116
Nytte.....	116
Attraktivitet.....	117
Tilgjengelighet.....	117
Troverdighet.....	117
Mulighet for å finne.....	117
Brukervennlighet.....	118
Nielsens heuristikker.....	119
Synlighet av systemstatus.....	119
Likhet mellom systemet og den virkelige verden.....	120
Brukerkontroll- og frihet.....	120
Konsekventhet og standardisering.....	120
Forebygge feil.....	120
Gjenkjenning foran hukommelse.....	121
Fleksibilitet og effektivitet ved bruk.....	121
Estetisk og minimalistisk.....	121
Hjelp brukere til å gjenkjenne, diagnostisere og gjenopprette feil.....	122
Hjelp og dokumentasjon.....	122
Gestalt teoriene.....	122
Gestalt teori - helheten er mer enn summen av delene.....	122
Phi-fenomenet.....	123
Mønstergjenkjenning.....	123
Gestalt lovene.....	124
Forgrunn og bakgrunn.....	124
Nærhet.....	124
Likhet.....	124
Sammenkoblinger.....	125
Symmetri.....	125
Kontinuitet.....	125
Lukkethet.....	125
Nettsidens struktur.....	126
Header og footer (topp- og bunnbar).....	126
Sidebar eller ikke?.....	127
Responsiv design.....	128
Hva er responsiv design?.....	128

Krav til responsiv design	128
Enkelt og rimelig å implementere.....	129
Din nettside skal være bredere enn 1000 px.	129
Navigasjon	130
Maks tre klikk!.....	130
Forklarende menyvalg og linker.....	131
Hvor skal navigasjonsmenyen plasseres?	131
"Sticky"-toppmeny.....	131
Hva skal navigasjonsmenyen fortelle oss?.....	132
Linkfarger	132
Ta hensyn til hvordan vi leser på skjerm	132
F-formet scanning	133
Toppen av siden.....	133
Erfarne vs uerfarne Internettbrukere	133
Skriv det viktigste først.....	134
Vi leser saktere på nettet	134
Utskriftvennlig versjon.....	134
Innhold før navigasjon	134
Hvordan tilrettelegge for skumlesing av tekst?	135
Nettsidene må skrives for både mennesker og datamaskiner.....	135
Farge og fargelære.....	137
Alle mennesker liker farger	137
Hva er en farge?	138
Fargesirkelen	138
PRIMÆRFARGENE.....	139
SEKUNDÆRFARGER.....	140
TERTLÆRFARGER	140
Andre faguttrykk.....	140
Fargepalett.....	141
PMS, CMYK og RGB.....	141
Hvite flater	141
Fargespråket og fargebruk	142
Antall farger.....	142
Fargespråk	143
Fargenes betydning og påvirkningevne	143
Bruk av farger på hjemmesider	145
Negativ tekst vs positiv tekst	146
Bruk av grafikk (bilder og illustrasjoner)	146
Et viktig element for å gjøre nettstedet eller den visuelle formen attraktivt .	146
Tekst vs grafikk (bilder)	147
Et virkemiddel for å skape oppmerksomhet og interesse.....	148
Kan gjøre sidene trege og rotete.....	148
Animasjoner på en nettside.....	149
Begrens lydbruken.....	149
Gratis bildebanker	149
Kun GIF, PNG og JPG-formatet kan brukes på nettet	149
Nettstedets typografi (bruk av fonter og tekst)	150
God komposisjon.....	150
Valg av skrifttype (font).....	150
Skiftstørrelse.....	152
Organisering av teksten.....	153

Overskrifter.....	153
Linjeavstand, marger og luft	154
Teksten på siden	154
Mellomrom	154
Blueprints/sitemaps.....	155
Wireframes	155
Mockups	156
Angrepsvinkel for budskapet	157
Definisjon >> Vinkling	157
Nyheter	157
Tilbud.....	158
Skandaler og katastrofer	159
Humor.....	159
Lyst og lykke	159
Frykt, hat og fordomer	159
Bryt ikke målgruppens forventingsbilde	160
Klassiske angrepsvinkler	160
3. Problemet varen skal løse.....	160
Overskriften er halve jobben!.....	162
1. Skap interesse fremfor oppmerksomhet	163
2. Fortell om nytteverdien kunden får	163
3. Snakk direkte til målgruppen	164
6. Sørg for at overskriften ikke kan misforstås	165
7. Lov en ting om gangen og ta ikke munnen for full	165
8. Bruk de ordene du trenger	165
9. Hva du sier, er viktigere enn hvordan du sier det.....	165
Brødteksten	166
Layout regler for brødteksten.....	166
Undertittel/ingress.....	167
Første avsnitt	167
Generelle råd for teksten	167
Nettstedet må integreres med sosiale medier	169
Kick-start den sosiale spredningsprosessen	169
Folk har stor tillit til sosiale nettverk og blogger	171
Call to action (CTA).....	172
Tilleggstilbud	173
Varsel om prisøkning	174
Popularitet/sjeldenhet.....	174
Katastrofer og medlidenhet (donasjoner).....	175
Styring og kontroll	175
4 grunnleggende styringsoppgaver	179

Introduksjon

Hva er en nettside?

En **nettside**, også kalt **hjemmeside** eller **website**, er:

"et dokument eller en informasjonsressurs som er publisert (gjort tilgjengelig) på Internett eller et Intranett, og som kan aksesseres via en nettleser (IE, Chrome, Firefox, Safari, Opera m.fl.) og vises på en dataskjerm".

En nettside er med andre ord et elektronisk dokument som kan vises på **alle datamaskiner** (PC, Mac, Linux), **smarttelefoner** (Android, iOS, Windows Phone) og **nettbrett** (Android, iOS, Windows Phone) som har installert en nettleser og som er koblet opp mot Internett eller et Intranet.

Hva er en nettleser?

En **nettleser** er:

"et gratis dataprogram for å vise nettsider".

Nettleserne fungerer prinsipielt slik:

Du skriver inn en nettadresse (URL), f.eks. <http://facebook.com>, for å fortelle nettleseren hvilken side du ønsker å se. Siden nettleseren ikke vet hvor denne siden er spør nettleseren sin nærmeste navnetjener (DNS) om hvilken webserver domenet "facebook.com" bruker. Navnetjeneren finner dette ut og returnerer svaret til nettleseren som så kobler seg opp om denne webserveren med forespørsel om å få se den ønskede nettsiden (URL). Finnes denne nettsiden på webserveren vil webserveren så sende denne siden tilbake til nettleseren som så kan vise den forespurte siden til deg.

Programmet kan lastes ned gratis fra Internett og følger med standard når du kjøper en ny datamaskinen, nettbrettet eller mobilen.

De vanligste (største) nettleserne idag er:

- **Chrome**
- **Internet Explorer**
- **Safari**
- **Firefox**
- **Opera**

HTML

Årsaken til at nettsider kan vises på alle nettlesere skyldes at alle nettsidene bygger på den samme standarden for å presentere de grafiske elementene siden består av. Denne standarden kalles **HTML-standard** og er ett markeringspråk for å formatere nettsider.

En HTML side starter med tegnet, også kalt taggen, <html> og avsluttes med </html>. Alt som står mellom disse to taggene er HTML-sidens koder (innhold).

HTML siden består av to hovedseksjoner: head og body seksjonen.

Head seksjonen starter med <head> taggen og avsluttes med </head>. Det som står angitt mellom disse to taggene tilhører head-seksjonen og er koder som ikke vises i den fysiske siden. Denne seksjonen inneholder stort sett kodene søkemotorene trenger og angir hvilke tilleggsressurser som skal inkluderes i siden. f.eks. hvilken CSS-side som skal benyttes.

Body seksjonen starter med <body> taggen og avsluttes med </body>. Body seksjonen angir sidens elementer og hvor de skal plasseres i forhold til hverandre.

```
<!DOCTYPE html>
<html>
<!-- created 2010-01-01 -->
<head>
  <title>sample</title>
</head>
<body>
  <p>Voluptatem accusantium
  totam rem aperiam.</p>
</body>
</html>
```

HTML

Hva er et nettsted?

Et nettsted er:

"en samling av nettsider, bilder, video eller andre digitale ressurser som hører sammen, og som kan aksesseres via et felles domene eller IP-adresse i et IP-basert nettverk via en nettleser".

Mens en nettside er en enkeltside i et nettsted, er et nettsted summen av alle sider som er koblet sammen under et domene.

Hvorfor lage egne nettsider?

Lurer du på hvorfor din bedrift trenger egne nettsider? Svaret på dette spørsmålet er meget enkelt: - Idag hvor Internett er blitt enhver nordmanns viktigste informasjonskilde, må enhver bedrift idag ha et eget nettsted som er knyttet til et domene for virksomheten for å være synlig og tilgjengelig for sine kunder.

Vi kan gå så langt som å si:

Har virksomheten ikke en egen nettside ”eksisterer” de ikke i den digitale verden hvor alle kundene deres er og hvor kundene deres søker etter informasjon om sine leverandører.

I dagens digitale rom er virksomhetens **domene** og nettsted virksomhetens ansikt utad. Stedet hvor alle går først for å finne informasjon hvis de lurer på noe. Enten vi snakker om:

- **potensielle kunder** som lurer på hva slags firma du er, hva du selger eller hvordan de kommer i kontakt med dere
- **journalister** som trenger bakgrunnsinformasjon om en historie de skal skrive om virksomheten eller noe de er engasjert i
- **investorer** som lurer på om de skal investere i selskapets aksjer eller ikke
- **jobbsøkere** som lurer på om de skal søke på en ledig stilling eller ikke
- **konkurrenter** som lurer på hva virksomheten holder på med
- **eksisterende kunder** som trenger hjelp til å bruke produktet eller tjenestene, har fakturaspørsmål, ønsker å avslutte kundeforholdet, oppgradere, påbestille eller lignende.
- **leverandører, studenter, myndigheter** eller andre interessenter som lurer på noe

Som du ser har et nettsted mange roller å fylle og brukes av svært mange ulike interessenter som virksomheten har interesse av å påvirke og ha et godt forhold til. Når vi vet at du kan lage ditt eget nettsted gratis via et online webgrensesnitt og legge det ut på Internett knyttet til et eget domene for under 500 kroner i året finnes det i praksis ingen grunner for hvorfor virksomheten ikke skal ha et eget nettsted. Årsaken er ihvertfall ikke av økonomisk art.

Nettsted typer: - Internett-, ekstranett- eller intranett sider

Vi skiller mellom tre ulike typer nettsteder; *Internett-, ekstranett- og Intranett sider*, hvor forskjellen er hvordan vi får tilgang til nettstedet via TCP/IP protokollen.

Når vi skal utvikle et nytt nettsted må vi derfor starte med å stille oss selv følgende enkle spørsmål:

Hva slags TYPE NETTSTED SKAL UTVIKLES?

Som allerede påpekt vil valget her stå mellom å utvikle ett Internett, ekstranett eller intranett nettsted. Forskjellen mellom disse tre nettstedstypene kan forklares slik:

- **Internett sider** - er sider som ligger åpne for alle på Internett. Krever ingenting bortsett fra en datamaskin, nettbrett eller mobiltelefon med Internett forbindelse og en nettleser installert for å få tilgang til innholdet.
- **Ekstranett sider** - er sider som er utviklet for kunder, samarbeidspartnere, medlemmer, abonnenter o.l. Sidene ligger tilgjengelig for alle på Internett, men krever innlogging med et brukernavn og passord for å få tilgang til innholdet.

- **Intranett sider** - er sider som er utviklet for internt bruk i organisasjonen. Ligger kun tilgjengelig på virksomhetens LAN-nettverk, men kan også være tilgjengelig bak en brannmur på Internett. Dette er den sikreste nettstedstypen, men også den nettstedstypen som begrenser tilgangen mest.

Statiske og dynamiske sider

Foruten å bestemme oss om vi ønsker å utvikle et åpent eller lukket nettsted på et åpent eller lukket nettverk, må vi bestemme oss for:

"Skal vi utvikle statiske eller dynamiske nettsider?"

Forskjellen mellom statiske- og dynamiske nettsider kan forklares slik:

Statiske nettsider er nettsider som er laget som et vanlig dokument med tekst og bilder som ikke endrer seg når siden først er laget. En statisk side er en normal HTML-side og her ligger all informasjonen lagret som HTML-koder i en fysisk fil på en web-server.

En **dynamisk side** er en nettside som henter informasjonen som skal vises på siden fra en database. Den samme siden kan derfor vise hundrevis eller tusenvis av ulike sider, avhengig av hva slags informasjon som etterspørres. Her ligger ingen informasjon lagret fysisk på siden. All informasjon som vises på siden ligger lagret i en database. Kun programmeringskodene ligger lagret i den fysiske siden (filen) på web-serveren.

Vi anbefaler alle å utvikle nettstedet som dynamiske nettsider, da statiske sider er tungvint å holde oppdatert.

Programmeringsspråk

For å kunne lage dynamiske nettsider må vi ta i bruk et programmeringsspråk som kobler nettsiden som vises for brukerne med databasen hvor informasjonen som skal vises på siden ligger lagret.

De største programmeringsspråkene er idag PHP, Java, Perl og ASP.NET.

Fordeler ved eget nettsted

Å utvikle et eget nettsted som er knyttet til et eget domene har mange fordeler for virksomheten. De mest opplagte fordelene er:

En online brosjyre - En profesjonell nettside er som et butikkvindu og en online brosjyre hvor du kan vise og fortelle kundene dine alt du ønsker å fortelle dem. Ett butikkvindu du raskt og enkelt kan gjøre om til en nettbutikk når du er klar for å selge dine produkter og tjenester online.

Alltid tilgjengelig - Fordelen med en nettside er at den aldri stenger, den når alle som er koblet til Internett i "sanntid", og er et sted hvor du enkelt kan samle all relevant informasjon kundene dine er ute etter. Nettet stenger aldri. Noe som gjør at butikkvinduet ditt alltid er tilgjengelig, uansett tid på døgnet og hvor de potensielle kundene måtte befinne seg.

Globalt nettverk - Internett kjenner ingen grenser, noe som gjør at du når et globalt marked med egne nettsider. I motsetning til utsalgsstedet ditt som kun når nærmiljøet hvor du er fysisk lokalisert.

2 av 3 sjekker Internett først - Kundene er skarpere enn noensinne, og de bruker mye tid og energi på å sondere markedet før de kjøper. Ifølge en undersøkelse utført av Webvisible/Nielsen i 2009, gikk 63 % til Internett først da de så etter lokale tjenester eller produkter. Finner kundene dine deg ikke når de søker etter deg eller dine tilbud eksisterer du ikke i kundenes øyne eller så ser de ikke på deg som en seriøs tilbyder, da alle seriøse tilbydere idag har egne nettsider.

Sparer deg for tid - Ved at du kan vise kundene til nettsidene dine hvor de finner alt av tekniske spesifikasjoner, bruksanvisninger og svar på de vanligste spørsmålene kunder har kan et nettsted spare virksomheten for mye tid knyttet til kundeservice idag.

Skaper mer fornøyde og mer lojale kunder - ovennevnte fordeler gjør at kundene totalt sett blir mer fornøyd med den helhetlige opplevelsen av din virksomhet og tilbudet de eventuelt har benyttet seg av og gjør dem mer lojale, da

det gjør det enklere for dem å finne informasjonen de er ute etter og gjøre tilleggs-, mer- og gjenkjøp.

Ulemper med eget nettsted

Det er få ulemper ved å ha ett nettsted, men skal du ha fullt utbytte av dem må du sørge for at sidene også er tilpasset visning på mobiltelefonen og ikke bare PC og Mac. Samtidig som du må være forberedt på å bruke tid på å holde sidene oppdatert.

Hva kreves for å lage et eget nettsted?

For å kunne lage et eget nettsted som er tilgjengelig for andre på Internett eller et Intranett kreves det:

- **Domene** - et navn som alle nettstedene er knyttet til og som folk kan skrive i nettleseren sin for å komme til ditt nettsted. Navnet kan være hva som helst, f.eks. dittnavn.no, men som regel brukes bedriftens navn eller en forkortelse av den som nettstedets domene, f.eks. studie.no. Domene er ikke noe du kjøper. Det er noe du leier gjennom en godkjent Registrar for det topp-domene du har valgt. Prisen varierer fra topp-domene til topp-domene, men den ligger normalt fra kr. 99/år og oppover.
- **DNS** - domene må være knyttet til minst to navnetjenere som forteller alle som spør om domene hvilken web-, mail- og ftp-server domene bruker, eller sagt på en annen måte: På hvilken webserver nettsidene ligger på og hvor

epost til domene skal leveres. Navnetjenerne følger gratis med domene du registrerer.

- **Webserver** - en server hvor du kan legge ut nettsidene til domene og som har installert alle programmene som kreves for å kjøre disse nettsidene. Du trenger ikke å kjøpe en egen fysisk server (datamaskin). De aller fleste velger å kjøpe et webhotell. Det vil si plass på en webserver som de deler med andre nettsteder. Ved å dele regningen på flere blir dette en vesentlig rimeligere løsning enn å ha en egen server. At du heller ikke trenger kompetanse om drift og vedlikehold av denne serveren er en annen grunn for at 9 av 10 velger denne løsningen. Webhotell kan du bestille via en hosting-leverandør, f.eks. OnNet, og koster fra 200 kroner i året, inkludert domene.
- **Publisering løsning** - et dataprogram du kan bruke for å lage og vedlikeholde nettsidene dine. De mest populære publisering løsningene i dag er WordPress, Joomla! og Drupal. Alle programmene kan lastes ned og installeres på hvilke som helst webservere, og inngår ofte som en del av webhotell pakken. F.eks. er dette tilfelle hos OnNet.

Hvorfor egne hjemmesider (nettsider)?

Enhver bedrift og organisasjon med respekt for seg selv trenger idag et eget nettsted, noe som omtrent 70% av norske bedrifter også hadde i 2014. Årsaken til dette er enkel:

***HAR VIRKSOMHETEN IKKE EN EGEN NETTSIDE
"EKSISTERER" DE IKKE I DEN DIGITALE VERDEN
HVOR ALLE KUNDENE DERES ER OG HVOR
KUNDENE DERES SØKER ETTER INFORMASJON
OM SINE LEVERANDØRER.***

I dagens digitale rom er virksomhetens domene og nettsted virksomhetens ansikt utad. Stedet hvor alle går først for å finne informasjon hvis de lurer på noe. Enten vi snakker om:

- **potensielle kunder** som lurer på hva slags firma du er, hva du selger eller hvordan de kommer i kontakt med dere
- **journalister** som trenger bakgrunnsinformasjon om en historie de skal skrive om virksomheten eller noe de er engasjert i
- **investorer** som lurer på om de skal investere i selskapets aksjer eller ikke
- **jobbsøkere** som lurer på om de skal søke på en ledig stilling eller ikke
- **konkurrenter** som lurer på hva virksomheten holder på med
- **eksisterende kunder** som trenger hjelp til å bruke produktet eller tjenestene, har fakturaspørsmål, ønsker å avslutte kundeforholdet, oppgradere, påbestille eller lignende.
- **leverandører, studenter, myndigheter** eller andre interessenter som lurer på noe

Som du ser har et nettsted mange roller å fylle og brukes av svært mange ulike interessenter som virksomheten har interesse av å påvirke og ha et godt forhold til.

Start derfor ALLTID arbeidet med å utvikle nye nettsider med å stille deg selv følgende spørsmål.

- HVEM LAGES NETTSTEDET FOR (MÅLGRUPPE) OG HVA ØNSKER VI Å OPPNÅ MED NETTSTEDET (MÅLSETNING)?

En profesjonell nettide kan også ses på som et butikkvindu hvor vi kan vise og fortelle kunden alt vi ønsker å fortelle og vise om produktet. Ett butikkvindu som du raskt og enkelt kan gjøre om til en nettbutikk for å også selge dine produkter og tjenester direkte til de potensielle kundene som besøker sidene dine.

Den største fordel med en nettside er at den aldri stenger, den når alle som er koblet til Internett uten forsinkelse i tid, og er et sted hvor du enkelt kan samle all relevant informasjon kundene er ute etter.

Det er få ulemper ved å ha ett nettsted, men skal du ha fullt utbytte av dem må du sørge for at sidene også er tilpasset visning på mobiltelefonen og ikke bare PC og Mac er.

Domene

For å kunne publisere et eget nettsted trenger du et domene som du kan knytte nettstedet til. Det samme domene kan du så knytte et ubegrenset antall e-postkontoer til.

Hva er et domene?

På internett finner datamaskinene hverandre ved hjelp av Internet Protocol adresser (IP adresser). Dette er en tallkode består av fire hele tall under 256 adskilt med punktum, f.eks. er 82.117.44.66.

Siden slike IP adresser oppfattes som intetsigende og er vanskelige å huske ble derfor «**Domain Name System (DNS)**» lansert slutten av 80-tallet som erstattet disse IP-adressene, med beskrivende ord. Dette ordet kaller vi et **domene** eller **domain name** på engelsk. Eksempler på domener er estudio.no, facebook.com, vg.no og google.com.

Funksjonen til et domene er dermed å gjøre om en IP-adresse til et forståelige ord som er lett å huske.

Et domene kan teknisk beskrives slik:

Et domene er et navn som inngår i en **URL**, og består alltid av to deler; – et **domene** og et **topp-domene**, også kalt **TLD**. For at domene skal virke, må URL-en også inneholde en angivelse av hvilken **protokoll** som skal brukes. Dette kan illustreres slik:

URL

En «*Uniform Resource Locator*», eller bare **URL**, er en subtype av URI hvor vi identifiserer og navngir en ressurs ved hjelp av lokaliseringinformasjon eller ressursens adresse (Wikipedia). Blant folk flest kalles en URL bare for en nettadresse vi skriver for å komme en bestemt nettside på Internett. En URL må minimum bestå av:

Protokoll + Sub-domene (valgfritt) + domene + topp-domene = URL

Protokoll:

En **protokoll** er et regelsett som avgjør hvordan tilkobling, kommunikasjon og dataoverføring mellom to endepunkter (f.eks. mellom nettleseren på din datamaskin og web-serveren til din hjemmesider) skal skje.

Det finnes en lang rekke ulike protokoller som alle har sine egne unike spesifikasjoner og som inngår som forskjellige lag i [OSI-modellen](#) som dokumenteres gjennom [RFC](#)-dokumenter publisert av [Internet Engineering Task Force](#) (IETF).

De tre vanligste protokollene som benyttes i en URL er:

1. **HTTP** (Hypertext Transfer Protocol) protokollen som benyttes til å vise nettsider
2. **HTTPS** (Hypertext Transfer Protocol Secure) protokoll for sikker overføring av data mellom server og klient via et SSL-sertifikat
3. **FTP** (File Transfer Protocol) protokollen som benyttes til filoverføringer

Hvilken protokoll du benytter ser du ut av begynnelsen av en URL. Starter URL-en med `http://` så benytter du HTTP-protokollen, mens FTP-protokollen alltid starter med `ftp://`.

Path:

En URL kan utvides til å omfatte et mappe og filnavn for å angi hvilken side, bilde, fil e.l. i et nettsted som skal vises. Dette kalles en «path» og angir stien til destinasjonen som skal vises.

Et eksempel på en path er: `https://estudie.no/medlemskap/kontakt.php`. Her er pathen markert med rødt. Denne pathen forteller at du ønsker å gå til siden "kontakt.php" som ligger i mappen "medlemskap".

Hva er et topp-domene, også kalt TLD?

Den engelske betegnelsen på **topp-domene** er *Top Level Domain*, eller bare *TLD*.

Et domene består av et domenenavn og et topp-domene som er adskilt med et punktum mellom seg (se illustrasjonen over).

Topp-domene utgjør siste del av domene (til høyre for punktum) og angir hvilket land eller navnkategori domene tilhører. I eksemplet over er topp-domene «no» eller «.no» som man ofte feilaktig sier.

Alle verdens land har et eget geografisk toppnivå domene. F.eks. er **.no** (Norge), **.se** (Sverige) og **.uk** (Storbritannia).

I tillegg til landkodene finnes noen toppnivå domener som ikke er landspesifikke. Mest kjent er **.com**. Andre eksempler er **.info**, **.org** og **.net**. Disse kalles *generiske toppnivå domener*, som forkortes *gTLD* (fra engelsk *Generic TLD*).

Vi må dermed skille mellom to typer topp-domener:

- **Nasjonale toppnivå domener** – forkortet til: **ccTLD** – nasjonale domener, f.eks. .no, bestående av landskoder på minimum 2 bokstaver. Reglene for hvem som kan gjøre rett på domener under de enkelte nasjonale toppnivå domenene blir vedlikeholdt av et styringsorgan, som er ansvarlig for driften av domenet. Organisasjonen [Norid](#) er ansvarlig for det norske toppnivå domenet NO.
- **Genetiske toppnivå domener** – forkortet til **gTLD** – domener som ikke er landsspesifikke, f.eks. .com.

De vanligste topp-domenene norske virksomheter benytter er:

Toppdomener:	Et domene som brukes av:
.no	Bedrifter og organisasjoner i Norge
.dk	Bedrifter og organisasjoner i Danmark
.se	Bedrifter og organisasjoner i Sverige
.com	Kommersielle nettsteder, uten geografisk tilhørighet.
.net	Nettverk, uten geografisk tilhørighet.
.org	Organisasjoner, uten geografisk tilhørighet.
.int	Internasjonale organisasjoner
.edu	Universiteter, skoler
.biz	Næringsliv generelt
.info	Ingen restriksjoner

[Klikk her](#) hvis du ønsker en komplett oversikt over alle toppdomener (TDL) som finnes.

Hva er et sub-domene?

Et **sub-domene** er et familie- eller slekts-navn tilhørende et domene eller topp-domene. Det mest vanlige sub-domene er `www.` som er en forkortelse for «*World Wide Web*», og er medlem av domene-familien. Sub-domenet må opprettes av eieren av domenet selv. Vi eier f.eks. domene `onnet.no` og for at sub-domenet `www.onnet.no` skal virke, må vi selv manuelt legge inn sub-domene `www.` i vår sonefil for domenet. Sonefilen er en del av navnetjeneren (DNS) som oversetter domene og sub-domener til IP-adresser som utgjør all form for kommunikasjon på Internett.

Eier du et domene, f.eks. `OnNet.no`, kan du selv legge til hva du vil foran `.onnet.no`, og det er bare du som kan gjøre det. Sub-domener kalles derfor ofte også for tjeneste domener, da de ofte brukes til å skille ulike tjenester fra hverandre. Vi bruker f.eks. `mail.onnet.no` til å angi mailserveren, mens `ftp.onnet.no` angir stien for filoverføring.

En del land og enkelte organisasjoner velger å ta med flere ledd i domenenavnet ved å innføre **sub-domener**. Et eksempel her er Storbritannia som har delt opp `.uk` i forskjellige underdomener og dermed får adresser som «`http://www.google.co.uk`».

Hvilke tegn og hvor mange tegn kan et domene ha?

Et domene er et navn, bestående av bokstaver, tall og bindestrek. Spesialtegn og mellomrom kan ikke benyttes.

For at domene skal være gyldig må det bestå av minimum 2 tegn, og kan maksimum bestå av 64 tegn.

Hvilke kostnader er knyttet til et domene?

For å kunne eie/leie et domene må domene søknaden bli godkjent av topp-registraren som etter godkjenning må legge domene ut i sine root-servere (navnetjenere) for at domene skal bli tilgjengelig på Internett. Ved eventuelle konflikter mellom to selskaper om det samme domene er det opp til topp-registraren å avgjøre hvem som har rett, med mindre saken ikke bringes inn for retten.

For denne jobben må alle som eier/leier et domene betale topp-registraren en årsavgift for å beholde domene de har registrert. Siden topp-registraren kun kommuniserer med sine registrarer og ikke direkte med innehaverne av de ulike domenene, sender topp-registraren fakturaen for årsavgiften for de enkelte domene til registraren som har registrert domene.

Årskostnadene knyttet til å eie et domen er avhengig av hvilken registrar du har valgt. En registrar er en godkjent "forhandler" av topp-domene eieren.

Hvem kan registrere et domene?

Hvem som kan registrere et domene avgjøres av hvilket topp-domene vi snakker om, men hovedregelen er at alle selskaper og privatpersoner over 18 år kan registrere et domene. Dette gjelder f.eks. for .dk, .se, .com, .net, .org, .info, .biz, .ws, .as og de aller fleste andre topp-domenene.

For noen topp-domener gjelder bestemte restriksjoner for hvem som kan registrere domene – deriblant .no (dot-enno) domener.

.no domener

Ønsker du å registrere et .no domene må du være et registrert selskap med organisasjonsnummer i Foretaksregisteret. eller være over 18 år. Klikk på linken under for en oversikt over hvilke organisasjonsformer Norid godkjenner som innehavere av et domene:

- [Godkjente organisasjonsformer for .no](#)

Dernest krever Norid at du setter deg inn i regelverket deres og «*signerer*» en [elektronisk egenerklæring](#) som bekrefter at du aksepterer Norid sine domene regler. Denne egenerklæringen må sendes inn til registraren før domene registreringen kan skje, da dette dokumentet må vedlegges domene søknaden fra registraren.

Er du en privatperson som ønsker å registrere et domene, må du være norsk statsborger over 18 år. Siden personnummeret ditt er hemmelig, må du først gå til Norid for å få en PID-kode fra dem som erstatter ditt personnummer med en annen tallkode som må oppgis når du søker om .no domene.

For å opprette et .eu domene må virksomheten ha forretningsadresse i et EU- eller EØS land, mens .edu krever at du er et internasjonalt godkjent universitet.

Hvor mange domener kan du bestille og eie?

Du kan registrere inntil 100 ulike .no-domener på ditt private navn eller firma.

For de øvrige topp-nivåene gjelder det ingen restriksjoner for hvor mange domener du kan registrere.

Sikr deg retten til alle viktige domenenavn

På Internett er domenenavnet den viktigste IPR verdien til enhver bedrift. Start derfor med å sikre deg retten til alle domenenavn som er viktig for din virksomhet.

For domenenavn gjelder de samme IPR-relaterte lover og rettsmekanismer som ellers i samfunnet.

Hvis domenet er likt firmanavnet ditt hjelper det litt. Har du navnet godt innarbeidet i brosjyrer, på varer og lignende hjelper det ytterligere. Hvis navnet også er varemerkebeskyttet står du enda sterkere. I hvert fall i Norge. På Internet er det imidlertid kompliserende forhold, siden Internett av natur er så internasjonal.

Den beste IPR-strategien er derfor å kjøpe alle de domenenavnene som er viktig for bedriftens identitet på Internett.

Domenetvister om et .no domene

Når det gjelder .no domener kan man klage saken inn for domeneklagenemnda hvis man mener varemerket er blitt krenket eller misbrukt. Organet som har vært i funksjon siden 2003 tilbyr en rask løsning på hvem som har retten til et .no domene. Vel og merke hvis domenet er registrert etter 1 oktober 2003. Hvis begge parter kan leve med avgjørelsen, blir beslutningen stående. Hvis et domene er registrert før 1 oktober 2003, eller hvis det foreligger en avgjørelse fra Domeneklagenemnda som er uakseptabel for en av partene, må saken bringes inn for domstolen.

Hvilket domene bør du velge til ditt nettsted?

Siden domene er din identitet på Internett, samtidig som domene avgjør hvilken rangering du får i søkemotorene (Google, Bing og Yahoo) og hvor lett det er å huske deg, bør du bruke litt tid på dette.

Hvilket topp-domene bør du velge?

Start med å velg dine topp-domener, før du går videre og bestemmer deg for selve domene. Med topp-domene menes «etternavnet» til ditt domene. Har du domene onnet.no, så er topp-domene for dette domene .no (se illustrasjonen over).

Alle land har sine egne topp-domener. I Norge er topp-domene .no, mens Sverige bruker .se. I tillegg finnes det en rekke andre internasjonale topp-domener som ikke har noe med geografisk lokalisering av domene. Eksempler på slike topp-domener er .com, .net, .org, .info, .biz, .mobi og .tv.

La målgruppen din avgjøre ditt valg at topp-domene. Hvis målgruppen utelukkende er nordmenn, bør du velge et nasjonalt domene, dvs. et .no domene. Er målgruppen internasjonale eller engelsktalende kunder, bør du velge et internasjonalt domene. Tenk derfor nøye igjennom hvem som vil være din målgruppe i dag og i fremtiden.

Nasjonale topp-domener for nasjonale målgrupper

Hvis målgruppen din utelukkende er nordmenn bør du velge et .no domene som topp-domene, mens .dk er det rette valget hvis dansker er din målgruppe.

Hvorfor? Jo, fordi nordmenn flest vet at .no er en forkortelse for «Norway» og nordmenn flest stoler mer på .no nettsteder enn andre topp-domener. Dette skyldes at nordmenn vet at det kun er norske selskaper med et organisasjonsnummer i Brønnøysundregistrene som kan skaffe seg et slikt topp-domene, samtidig som de vet at dette er norske nettsteder med norsk tekst som ikke holder til i et annet land.

Dessuten gir .no nettsteder en høyere rangering i SERP (Search Engine Result Page) enn andre topp-domener hvis vedkommende som søker i Google søker på norsk, er fysisk plassert i Norge og/eller har en datamaskin som er satt opp på norsk. Det viser en rekke undersøkelser og bekreftes av Google.

Internasjonale topp-domener for flernasjonale og internasjonale målgrupper

Internasjonale topp-domener er valget for alle som har flernasjonale målgrupper eller som utelukkende ønsker å nå internasjonale målgrupper. Det vil si målgrupper som forventer og aksepterer engelskspråklige nettsider.

Med internasjonale domener menes topp-domener (gTLD) som f.eks. .com, .net, .org, .info, .biz, .mobi og .asia. Dette er domener som ikke har noen geografiske begrensinger. Normalt er dette domener alle kan registrere, uavhengig alder, bosted eller om man er privatperson, skole eller et firma. Reglene for disse topp-domenene er de samme, med noen unntak.

Internasjonale topp-domener med engelsk tekst kommer normalt høyere opp i søkeresultatene enn nasjonale topp-domener. Disse domenenene er derfor valget for alle som har en internasjonal eller flernasjonal målgruppe.

Blant disse domenenene er det imidlertid også store forskjeller. Enkelte topp-domener som f.eks. .mil som er det amerikanske forsvarets topp-domene, .gov som er de amerikanske myndighetene og .edu som er forbeholdt godkjente universiteter og utdanningsinstitusjoner gir en vesentlig høyere rangering i SERP

enn noen andre topp-domener. Problemet med disse topp-domenene er at det er svært vanskelig å skaffe seg et av dem, men har du muligheten så er dette det rette valget.

Blant de frie internasjonale topp-domenene er det også store forskjeller. Google vektlegger i dag .org domener høyere enn .com. .net, .info og .biz for å gi de frivillige organisasjonene som bruker dem kredit. Selv om .org opprinnelig var myntet på frivillige organisasjoner, kan alle registrere et .org domene. Mange har derfor begynt å utnytte denne muligheten i sin domene strategi.

Lavest rangering i SERP gir .info og .biz domener, da disse domenenene har vært misbrukt mye av «dårlige naboer». Dvs. spammere, hackere o.l. .com og .net gir en nøytral vektning. Det vil si over .info og .biz, men under .org.

Nasjonale og internasjonale nettsteder

Har virksomheten både norske og engelske sider, anbefaler jeg at du bruker .no som hoved-domene for de norske sidene og .org som hoved-domene for de engelske. Her er det imidlertid mange hensyn å ta. For nærmere informasjon anbefaler vi at du leser følgende artikkel i min SEO-skole:

- [Hvilken domenestrategi bør internasjonale og flerspråkelige nettsteder velge?](#)

Hvor mange topp-domener trenger du?

For å unngå at andre skal sko seg på din goodwill eller komme høyt opp i søkemotorene på de nøkkelordene som er viktig for din virksomhet, bør du sikre deg alle viktige topp-domene variantene av ditt domenenavn. Å kjøpe et domenenavn koster i dag svært lite, i forhold til det tapet du kan få ved at andre sikrer seg viktige domenenavn for din virksomhet.

Trusselen er at de kan finne på å sette dem opp med peking til sin egen side eller optimalisert med negativt innhold om din virksomhet. Hvis eieren av disse domene er en konkurrent, kan dette være en reell trussel som må tas på alvor. For å unngå dette, vil mange selskaper kjøpe opp eget navn med alle tenkelige endelser. Dette er ofte ikke nødvendig.

Her er hovedreglene:

- Kjøp eget navn med alle nasjonale endelser der du nå har virksomhet, eller der du antar at du vil ha virksomhet i løpet av kommende 10-15 år. Øvrige lands domener behøver du ikke å kjøpe.
- Kjøp .org varianten hvis du ikke allerede har domene og det er ledig. De rangerer høyere enn andre internasjonale domener. Er du en organisasjon er .org et must.
- Ikke bare parker domenene, men pek dem inn til relevant informasjon på din hovedside. Husk å bruke 301-redirect.
- Ikke kjøp domene på ikke-nasjonale toppdomener som .biz, .tv eller .as. Nettsteder på disse toppdomenene rangeres ikke godt på Google og andre søkemotorer, fordi så mange useriøse sider bor der.

Søkekriterier for ulike gTLD

Ulike topp-domener stiller ulike krav til søkerorganisasjonen. Internasjonale domener som .mil, .gov og .edu stiller meget spesielle og strenge krav til søkerorganisasjonen, det samme gjelder tildels .no og .eu domener som er aktuelle for mange norske nettsteder.

Hvilket domene bør velges til topp-domene?

Nå som du har valgt hvilket topp-domene du ønsker å gå for, gjenstår den vanskeligste jobben, nemlig å velge hvilket domenenaavn man ønsker å knytte til det valgt domene. Foruten at domene må være ledig, gjelder følgende råd når du skal velge domenenaavnet til ditt topp-domene.

Firmanavn som domenenaavn

De fleste firmaer velger sitt firmanavn (f.eks. onnet.no) eller en forkortelse av det som sitt hoved domene (f.eks. sas.no). Dette for å skape en gjenkjennelses effekt i forhold til tidligere investert markedsinnsats og for at nettsidene skal støtte opp under selskapets øvrige kommunikasjons virkemidler. Hvis du i dag markedsfører selskapets firmanavn eller en forkortelse av det, er firmanavnet eller denne forkortelsen det rette domenet for deg. til den gTLD du har valgt å gå for.

Produkter og tjenester (varemerker)

Ettersom de fleste bedrifter lever av å selge produkter og tjenester som markedsføres under andre navn enn selskapets firmanavn (f.eks. «Solo», «Farris» og «japp»), bør man samtidig sikre seg rettighetene til alle de domenenavn som er egnet til å beskrive og/eller identifisere disse produktene og tjenestene (varemerkene) på Internett.

Registrer alle dine varemerker og merkevarer, samtidig som du registrerer firmanavnet. Varemerke/merkevare domenenene har stor verdi for alle som leter etter dine varemerker i søkemotorene eller gjennom tipping av domenenavn. Leter du etter hjemmesidene til Ferrari, er det nærliggende å tro at du vil finne på å skrive www.ferrari.com eller www.ferrari.no og ikke navnet på firmaet som eier Ferrari.

Du kan registrere inntil 100 .no domenenavn på ditt firmanavn, mens det ikke finnes noen restriksjoner for internasjonale domenenavn eller andre nasjonale domener.

Nøkkelord/søkeord

Registrer også alle ledige nøkkelord for din virksomhet. Med nøkkelord menes ord og uttrykk folk vil finne på å søke etter i Google og de andre søkemotorene når de leter etter noe du har å tilby dem.

Google og de andre søkeordene vektlegger domenenavnet høyere enn noe annet. Domenenavnet er derfor viktig for å komme høyest mulig opp i søkemotorenes søkeresultat. Selger du klokker eller er en gullsmed, er det få domener som er mer egnet enn klokker.com og klokker.no for en klokkeselger og gullsmed.no og gullsmed.com for gullsmeden. Domenene er lette å huske og beskriver hva du holder på med. Sjekk alle naturlige assosiasjoner til ditt virksomhetsfelt og registrer alle ledige domenenavn. Tenk i denne sammenheng på hvilke ord og uttrykk søkerne på Internett vil søke på for å finne det du har å tilby. Driver du f.eks. med bilutleie, gjelder det å sikre seg domeneene bilutleie.no, bil-utleie.no, leiebil.no, leiebiler.no, utleie-bil.no og lignende søkeord som kan være viktige.

Hvilket domene du benytter som hoveddomene og hvem som blir tilleggsdomener som beskriver ulike deler av virksomheten er avhengig av virksomhetens art og markedsstrategi.

- [Hvilken domenestrategi bør internasjonale og flerspråkelige nettsteder velge?](#)

Nordiske tegn og spesialtegn

Hver forsiktig med bruk av domener med nordiske tegn. Det vil si domener som inneholder bokstavene æ, ø eller å. Slike bokstaver kan ikke brukes i epostadresser, og kun nettlesere med norsk tegnsett kan slå opp domenenavn med nordiske tegn. Velger du et domene med æ, ø eller å i navnet, bør du samtidig bestille et domene uten dette nordiske tegnet, og sette begge domenenene opp til å peke til samme side. På den måten får alle brukere som ikke har et norsk tegnsett et alternativ.

Inneholder firmanavnet spesialtegnene _, %, #, «, @ eller &, må også disse byttes ut. Det er kun tillatt å bruke bokstaver, tall og bindestrek (-) i et domenenavn.

Velg et domenenavn med under 12 tegn

Selv om et domenenavn kan bestå av inntil 63 tegn, anbefaler vi ikke dette. Jo lengre domenenavnet er, jo vanskeligere er det å huske og skrive det riktig. Prøv derfor å hold domenenavnet på under 12 tegn. Har du et svært langt firmanavn bør du bruke en forkortelse for det, slik «Scandinavian Airline System» (SAS.no) har gjort. Husk bare at det ikke er mulig å bruke punktum (.) mellom bokstavene og tallene, og at domenenavnet må minst bestå av to tegn. Det ideelle er mellom 2-8 tegn.

Hver forsiktig med tallerstatninger

Gå ikke i fristelsen for å bruke tall eller bokstaver som erstatning for ord. Firmaet «To You From Us AS» valgte f.eks. domenenavnet «2UFU.no». Selv om dette er et kort domenenavn, er det også et dårlig domenenavn. Hvis du hører dette domenenavnet på radioen og prøver deretter å skrive det i nettleseren din, hvor mange tror du klarer å skrive det riktig. Mindre enn 10%. Resten skriver «toyoufromus.no», «to-you-from-us.no» eller en eller annen kombinasjon.

Resultatet for dette firmaet ble at de måtte kjøpe opp alle variantene av dette domenenavnet og peke alle disse variantene til domenenavnet «2ufu.no». Dette er selvfølgelig fullt mulig men koster unødvendig med penger og forutsetter at alle disse variantene er ledige, noe som sjelden er tilfellet.

Unngå forveksling og feilstavelser

Unngå at andre prøver å sko seg på ditt navn og rykte. Registrer derfor alle domenenavn som er forveksling lik ditt domenenavn, så unngår du at noen kan prøve å gjøre dette.

Registrer samtidig alle forskjellige stavemåter av ditt domenenavn. Spesielt viktig er dette hvis du har et sammensatt ord, da trenger du gjerne et domenenavn med bindestrek og et uten. Til slutt må du ikke glemme å registrer de vanligste skrivefeilene av ditt domenenavn. F.eks. har OnNet AS domenet onnet.no som sitt hoveddomene, men for å unngå feilskrift har vi også domenenene onnett.no og on-net.no.

Unngå forbudte domener

Noen domenenavn kan ikke registreres. Reglene for hvilke varierer fra gTLD til gTLD. For .no domener har Norid laget en liste over forbudte .no domener. Les listen og sørg for at du ikke ender opp med å prøve å registrere et forbudt domene.

- [Forbudte .no domenenavn](#)

Før du starter utviklingen

Etter at du har bestemt deg for hvordan type nettsted du ønsker å utvikle og bestemt deg om du skal utvikle statiske eller dynamiske sider må sette opp klare mål for ditt nye nettsted, før du så lager en nettstrategi som forklarer hvordan dette målet skal nås.

Målsetningen vil være avhengig av om du skal:

"Utvikle et helt nytt nettsted for først gang eller om dette er et redesign og/eller videreutvikling av dagens nettsted".

Snakker vi om et helt nytt nettsted må vi starte med blanke ark. Snakker vi derimot om et redesign og/eller videreutvikling av dagens nettsted må vi først evaluere dagens nettsted grundig før vi begynner videreutviklingen, slik at vi kan lære av de feil og suksesser fra dagens nettsted. Selv forutsetningen for å kunne klare å forsterke de sterke sidene ved dagens nettsted og eliminere manglene brukerne føler dagens nettsted har.

Definer målgruppen og lag en klar målsetning.

Start derfor ALLTID arbeidet med å utvikle nye nettsider med å stille deg selv følgende spørsmål.

- Hvem lages nettstedet for (målgruppe) og hva ønsker vi å oppnå med nettstedet (målsetning)?

Hvordan du skal gå frem for å velge din målgruppe og målsetningen for nettstedet kommer vi tilbake til i en senere artikkel i denne artikkelserien.

Definer knapphetsfaktorene

Før du går videre i planleggingen av nettstedet bør du definere nettstedets knapphetsfaktorer. De tre største knapphetsfaktorene ved alle prosjekter er:

TID, PENGER og KUNNSKAP

Sett derfor opp først som sist ett:

- **Budsjett** - hvor mye penger kan brukes på utviklingen av det nye nettstedet? Å kartlegge dette tidlig er viktig, da det avgjør i hvilke baner det er mulig å tenke. Har du et mini-budsjett på 10.000 kroner for hele prosjektet, sier det seg selv at du ikke kan planlegge å utvikle egne kundedatabaser og sette opp en avansert nettbutikk, med kortbetaling, forum, faq og lignende tjenester. Sett derfor opp en budsjett ramme så du vet hvilke økonomiske rammer prosjektet må holde seg innenfor før du går videre i planleggingen.
- **Tidsplan** - hvor mye tid kan brukes på utviklingen og implementeringen av dette nye nettstedet? Må alt være ferdig om 1 måned til en messe, har man ikke tid til å gjøre all nødvendig forarbeid og utvikle en avansert løsning på utfordringene man står ovenfor. Tiden man har til rådighet, må ses i sammenheng med budsjettet man har til rådighet når man skal tenke på å utvikle et nytt nettsted.
- **Kompetanseplan** - hvilken kompetanse har du og organisasjonen, hvilken kompetanse kreves og hvordan kan du skaffe deg denne kompetansen? Å starte planleggingen av noe man ikke har kompetansen til å slutføre, er meningsløst. Det er derfor viktig å kartlegge kompetansebehovet før man går videre i planleggingen.

Ta utgangspunkt i virksomhetens eksisterende planer

Før du kan sette deg noen mål for nettstedet bør du ta utgangspunkt i virksomhetens eksisterende planer:

- **Hvordan ser virksomheten på fremtiden?**
- **Hvilke utfordringer står virksomheten ovenfor de neste årene, og hvordan har de tenkt å møte disse utfordringene?**

Still deg selv deretter følgende spørsmål:

- **På hvilken måte kan et nettsted bidra til at virksomhetene når disse målene og løser sine utfordringer?**

Svaret du kommer frem til danner grunnlaget for valg av målsetningene for nettstedet, og styrer dermed også valg av nettstedstrategi for nettstedet.

Vurder rekonfigurering av hele verdiskapningprosessen

For å kunne overleve i dagens høyteknologiske konkurransesamfunn kreves det kontinuerlig forbedring av alle deler av virksomheten. Har man innsett behovet for å utvikle nye nettsider til virksomheten, er det samtidig på tide å vurdere hele verdiskapningprosessen til virksomheten gjennom å analysere virksomhetens [verdikonfigurasjon](#). Spesielt viktig er dette for virksomheter som fortsatt har en rendyrket [tradisjonell verdikjede](#).

For å oppnå konkurransekraft i kraft av økt effektivitet til lavere kostnader, kreves det at stadig større deler av virksomheten digitaliseres. Har man ikke allerede begynt å vurdere hvordan virksomheten kan gå over til en [hybrid-verdikjede](#), er det på høy tide å gjøre dette nå.

Se ikke på utviklingen av nettstedet som et isolert [kommunikasjons-virkemiddel](#), men som hjertet i virksomhetens [informasjonstruktur](#) og [verdikjede](#).

Leser du artikkelserie om utvikling av en [hybrid-verdikjede](#) finner du her all informasjonen du trenger for å ta fatt på denne oppgaven som vil gi et langt bedre resultat enn om du bare tenker på hvordan du skal utvikle ditt neste nettsted.

Kritiske spørsmål som må besvares

Med utgangspunkt i bedriftens langsiktige planer og strategier, bør du stille deg selv følgende spørsmål:

- **På hvilken måte kan virksomheten benytte seg av dagens Internett teknologi til å nå virksomhetens langsiktige målsetninger?**
- **Hvilke nye lønnsomme digitale forretnings sider kan virksomheten utvikle innenfor de rammebetingelsene som misjon erklæringen, forretningsideen og virksomhetsfeltet trekker opp?**
- **Hvordan kan virksomheten effektiviseres eller rasjonalisere sin verdiskapningprosess gjennom å utvikle et nettsted? Hvilke funksjoner må i så fall et slik nettsted ha?**
- **Hvordan kan et nettsted eller øke virksomhetens lønnsomhet på kort og/eller lang sikt?**

Når du skal besvare det siste spørsmålet, er grensesnittet mellom virksomhetens **organisasjons-** og **informasjonstruktur** av spesiell interesse. Dette fordi det er her det normalt er mest å hente ved å utvikle et nettsted. Still deg selv følgende spørsmål:

1. **Hvordan kan virksomhetens verdikjede og verdikjede system effektiviseres gjennom å ta i bruk nett teknologi?**
2. **Hvordan kan bedriften rekruttere nye medarbeidere, forenkle opplæringen og ivareta de krav lov om Intern kontroll setter til virksomheten gjennom å utvikle et nettsted?**

Rett ikke bare oppmerksomheten mot verdiaktivitetene i egen verdikjede. Let også etter hvordan et nettsted kan skape:

- **mer produktive verdiaktiviteter og forbedre informasjonsflyten**
- **bedre og mer lønnsomme bindeledd mellom verdiaktivitetene (kjerneaktiviteter + støtteaktiviteter)**
- **nye samhörighetsforhold mellom verdikjedene i bedriftens verdikjedesystem**
- **nye samhörighetsforhold mellom de ulike forretningsområdene bedriften opererer på i dag eller som de går med planer om å gå inn i.**

Ta til slutt for deg bedriftens **markedsplan**, hvor du stiller deg selv følgende spørsmålet som du prøver å besvare i nettstedstrategien:

1. **Hvordan kan nettstedet bidra til at bedriften når sitt markedsmål innenfor hvert av de segmenter og/eller målgruppene som inngår i virksomhetens markedsstrategi ?**
2. **Hvordan kan bedriften styrke sitt verditilbud gjennom nettstedet?**
3. **Hvordan må nettstedet bygges opp for at den skal støtte opp under virksomhetens markedsstrategi generelt og markedskommunikasjon strategi spesielt ?**
4. **Hvilke prioriterte markedskommunikasjon oppgaver kan og skal nettstedet løse for bedriften?**

Fokuser her ikke bare på hva som skjer under selve kjøpsøyeblikket. Fokuser på hva som skjer før, under og etter kjøpet (hele **kjøpsprosessen**).

Hvor lønnsomme er nettsidene dine?

Har du allerede egne hjemmesider og går med planer om å få utviklet nye eller videreutviklet dine eksisterende sider, bør du stille deg følgende spørsmål før du begynner å planlegge dine nye sider:

- **"Hvor lønnsomme er hjemmesidene mine i dag?"**

Når du vet dette, har du et grunnlag for å sette deg et nytt mål.

- **Hvor lønnsomme skal de nye hjemmesidene bli på kort og lang sikt?**

Differansen mellom dagens lønnsomhet og den ønskede lønnsomheten viser hvilket prestasjonsgap de nye nettsidene må fylle. Et godt utgangspunkt for utviklingen av dine nye hjemmesider.

Å etablere et nettsted må ses på som en markedsinvestering som skal gi bedriften en avkastning, på kort og/eller lang sikt. Enten ved at nettstedet reduserer bedriftens kostnader og/eller øker inntektene.

Selv om de fleste er enig i denne påstanden, har de færreste et bevist forhold til dette. Eller sagt på en annen måte: De vet rett og slett ikke hvor lønnsomme nettsidene er for bedriften. Dette blir nesten som å ansette en selger, uten å noen gang se på hvilke salgsresultater vedkommende presterer. Vet du ikke hvordan nettstedet ditt har påvirket kostnadene og inntektene dine, er det også umulig å vurdere om investeringen i nettstedet har vært en lønnsom investering eller ikke.

Det finnes mange ulike måter å gå frem for å beregne lønnsomheten til et nettsted. For å gi deg et oversiktsbilde over hvilke mulige beregningsmetoder som finnes for lønnsomhetsberegningen og/eller verdsettelsen av et nettsted, har jeg skrevet en artikkelserie om nettopp dette temaet. Klikk på knappen under for å lese min artikkelserie om "[Hvordan beregne lønnsomheten til et nettsted?](#)".

Kostnad- og inntektsanalyse

Tradisjonelle kostnad- og inntektsanalyser er et godt utgangspunkt for å beregne et nettstedets lønnsomhet.

En kostnad- og inntektsanalyse vil si at man prøver å danne seg et bilde av hvilke kostnader og inntekter nettstedet har gitt direkte, og indirekte gjennom kostnadsreduksjoner i verdiskapningprosessen og organisasjonen eller økt salg og omsetning i andre kanaler.

Hvilke kostnadsreduksjoner har nettstedet ditt gitt?

Hvilke kostnadsreduksjoner nettstedet har gitt, er selvfølgelig avhengig av hva nettstedet inneholder av informasjon og funksjoner. Noen nyttige spørsmål som kan få tankevirksomheten i gang er disse:

- Hvor mye tid har vi spart på kundeservice, ved at kunden nå selv finner svaret på de spørsmålene de lurer på, fremfor å kontakte bedriften og oppta en ansatt med ”ikke fakturerbart arbeid”. Gjør om denne tidsbesparelsen til kroner og ører, ved å beregne en fornuftig timepris (gjennomsnittlig lønn, inkl. sosiale kostnader, for dine ansatte som utfører dette arbeidet).
- Hvor mye penger har vi spart på trykking og porto, ved at bedriften slipper å sende ut brosjyrer, prislister, tekniske spesifikasjoner og lignende informasjon til kunder, ansatte, forhandler og selgere. Informasjon som nå lastes ned fra nettet, men som tidligere ble trykt og sendt ut.
- Hvor mye tid og penger har du spart på opplæring/kursing ved at dine ansatte og/eller forhandlere helt eller delvis har gått over til e-learning på nettet?
- Hvor mye penger har bedriften spart ved at kunder, selgere og andre samarbeidspartnere nå selv gjør mye av det papirarbeidet via nettsidene dine som sekretærer og andre tidligere gjorde?
- Hvilke kommunikasjonsoppgaver har nettsidene løst helt eller delvis som tidligere ble prøvd løst gjennom andre kommunikasjonskanaler? Hvilken

kostnad har dette medført i forhold til tidligere kostnader for å løse disse kommunikasjonsoppgavene? Differansen forteller kostnadsreduksjonen.

Summer alle kostnadsbesparelsene du har beregnet, for å få et bilde av hvor mye nettstedet har redusert bedriftens totale kostnader.

Hvilke inntekter har nettstedet gitt?

På samme måte som for kostnadsreduksjonene, er inntektene til nettstedet avhengig av nettstedets innhold og funksjoner. For å få i gang tankeprosessen, kan du starte med å stille deg følgende spørsmål?

- Hvilke annonseinntekter har nettstedet gitt?
- Hvilken omsetning har nettbutikken gitt?
- Hvor mange prospekt har nettsidene totalt generert?
- Hvor mange nye kunder har bedriften fått som et resultat at potensielle kunder har funnet og lest nettsidene (for så å oppsøke forretningen eller bestille online)?
- Hvor stor omsetning har vi klart å oppnå gjennom mersalg og gjenkjøp fra eksisterende kunder?
- Hvor mange potensielle kunder har blitt klar over nettsidene og dermed bedriften og bedriftens produkter. Behandles disse riktig, vil de bli kunder i fremtiden. Om de ennå ikke har gitt kroner i kassa, vil de gi det i fremtiden.
- Hvilke andre inntekter har nettsidene gitt? Kanskje positiv presseomtale?

Summer til slutt inntektene du har avdekket for å få en omtrentlig oversikt over hvilke inntekter nettstedet har generert.

Beregn lønnsomheten

Nå som du vet hvor mye penger du har brukt på nettstedet ditt, samt hvilke kostnadsreduksjoner og inntekter nettstedet har generert, kan du nå beregne hvor lønnsomme nettsidene dine har vært. Dette gjøres slik:

Sum inntekter
+ Sum kostnadsreduksjoner
- Sum investering i nettstedet
= Fortjeneste/tap

Lag nye planer

Hva ble resultatet? Nå som du har dannet deg et bilde av hvor lønnsomme nettsidene dine har vært, er neste oppgave å sette seg nye lønnsomhetsmål.

I forbindelse med gjennomgangen har du sikkert fått en rekke nye ideer på hvordan du kan bruke nettsidene dine til å oppnå kostnadsreduksjoner og/eller øke bedriftens inntekter. Dette er en av fordelene med å tvinge seg selv til å gå grundig igjennom satsningen for å prøve å beregne disse nøkkeltallene.

Kostnadsbesparelser

En annen måte å beregne verdi på, er ved å se på besparelser som skapes andre steder i organisasjonen. Dette er egentlig en variasjon av alternativkost.

Beregningen blir som følger:

Hvis man for eksempel har en bedrift som stadig blir oppringt med et bestemt spørsmål, for eksempel *“hva er målene på bedriftens standardmarkise?”*, kan man definere visning av den siden der denne informasjonen finnes som en konvertering.

Deretter må man beregne hvor mye det koster å besvare dette spørsmålet via telefon (som antagelig er det mest brukte alternativet). Hvis spørsmålet kan besvares av sentralbordet, og sentralbordansatte i snitt tjener kr 300 000 per år,

kan man beregne at 5 minutter av en sentralbordansatt sin tid har en verdi på ca kr 12,50. Dette er uten at arbeidsgiveravgift og sosiale kostnader er tatt med. En betjening av den samme henvendelsen på web sparer altså bedriften kostnader på kr 12,50.

Igjen legger man gjerne til et kontrolltall, fordi man kan anta at flere finner informasjonen på web enn de som ville tatt seg bryet med å ringe bedriften for å finne det ut. I tillegg kan siden ha noen besøk av brukere som har klikket feil.

Kontrolltallet er gjerne høyere for informasjonssider enn for nedlastinger. Estimerer man et kontrolltall på 0,5 (hvilket betyr at 50% av de som har lastet ned informasjonen ville ringt), og leser av statistikken at 5 000 brukere har besøkt den angjeldende siden i løpet av en måned, kan man beregne besparelsen som følger:

$$5000 * 0,5 * 12,50 = 31\ 250 \text{ kroner per måned.}$$

Dette regnestykket må også korrigeres utfra avstøting og brukervennlighet, noe som vi kommer tilbake til.

Først vil vi imidlertid nevne at noen sider kan inneholde flere konverteringspunkter (flere stykker informasjon som bruker ellers ville kontaktet bedriften om på andre måter). I så fall kan man eventuelt høyne konverteringsverdien av denne siden noe. Man kan imidlertid ikke øke verdien av siden lineært i forhold til antallet konverteringspunkter, fordi den enkelte brukers scenarie (= det brukeren kommer til nettsiden for å gjøre) normalt kun knytter seg til en enkelt ting.

Grunnen til at verdien på konverteringen likevel kan økes for sider som har mer kompleks informasjon er denne: For fremdeles å ta utgangspunkt i eksempelet over, er det å finne bredden på standardmarkisen antagelig en henvendelse som sentralbordet kan betjene. Å få forklart hvordan markisen skal monteres på en gitt modulverdanda er imidlertid ikke et spørsmål som kan betjenes av sentralbordet på 5 minutter. Her er det snakk om i stedet å oppta en ingeniørs tid i kanskje 15 minutter. Tjener bedriftens ingeniører 500 000 per år i snitt, blir verdien på 15 minutter av deres tid ca 62 kroner.

Verdien av siden med monteringsangivelser blir derfor som følger (ved 1000 besøk på siden):

$$1000 * 0,7 * 62 = 43\ 400 \text{ kroner per måned.}$$

(I dette tilfellet ble kontrolltallet øket, fordi de brukere som er ute etter denne informasjonen ventelig i stor grad er interesserte i å få den, slik at en høyere andel av dem faktisk ville ringt.)

Når man begynner å summere verdien av de enkelte konverteringssidene på denne måten, kan sluttsummen bli overraskende høy.

Alternativkostnad

Å beregne verdi utfra alternativkost betyr å kalkulere hva vil det koste å gjøre den samme oppgaven på en annen måte.

Ett eksempel kan være elektronisk distribusjon av en pdf-brosjyre. I et slikt tilfelle kan man beregne kostnaden ved å trykke denne brosjyren på papir, for eksempel 10 kroner per eksemplar, samt kostnaden til konvolutt og porto, for eksempel 25 kroner, samt arbeidskostnad ved pakking og utsendelse, for eksempel 15 kroner. Samlet verdi på denne konverteringen vil da bli kr 50.

Samtidig vet man, spesielt når det gjelder elektroniske brosjyrer, at ikke alle som laster den ned på nettet ville bestilt den som trykt katalog. Det er derfor ofte formålstjenlig å legge til et kontrolltall som justerer dette, for eksempel ved å gange antallet nedlastinger med 0,7 (man beregner da at 70% av de som har lastet ned brosjyren ville bestilt den på trykk).

Ser man da at den angjeldende brosjyren er blitt lastet ned 1000 ganger i løpet av en måned, blir regnestykket på den verdien dette representerer følgende:

$$1000 * 0,7 * 50 = 35\ 000 \text{ kroner per måned.}$$

Har man flere brosjyrer for nedlasting på nettstedet, må man naturligvis gjøre det samme regnestykket for hver av dem, og så legge sammen sluttsummene for en totalverdi.

Return on Investment (ROI)

Return on Investment, ofte bare fortortet til **ROI**, er det mest brukte målet for å måle lønnsomheten til noe.

ROI beregnes ved å dele nettstedets lønnsomhet i måleperioden på den totale investeringen du har gjort i nettstedet ditt.

Hvis du har lest min forrige artikkel om hvordan lønnsomheten kan beregnes ved å gjennomføre en kostnad- og inntektsanalyse har du fått et bilde av hvordan du kan beregne nettstedets årlige lønnsomhet ved å trekke nettstedets kostnader fra inntektene.

Det som nå gjenstår er å beregne hvor mye du har investert i nettstedet. Du kan da ikke bare summere de faktiske kostnadene (alle inngående fakturaer). Du må også legge til all den tiden og andre ressurser du har lagt inn i nettstedet. F.eks. gjennom "vennetjenester" andre har gjort for det i forbindelse med utviklingen av nettstedet.

Når du har skaffet det et bilde av hvor mye du totalt har investert i nettstedet ditt kan du så beregne ROI slik:

Årlig lønnsomhet/Total investering = Årlig avkastning (ROI)

Konvertering

Konverteringer er antagelig den vanligste metoden å bruke for å måle lønnsomheten til et nettsted.

En konvertering er en "**ønsket handling**" en bruker/besøkende gjør og som er av forretningsmessig verdi for virksomheten. Slike konverteringer kan for eksempel være:

- **Å kjøpe et produkt**
- **Å laste ned en brosjyre**
- **Å gi fra seg sin epost-adresse**
- **Å finne en opplysning**

- **Å fylle ut et skjema**
- **Å endre en opplysning i et datasystem**

En hver konvertering har en kroneverdi. Kroneverdien kan beregnes **direkte** (som for eksempel kroneverdien av å bestille et produkt), eller den kan beregnes **indirekte**. Når det gjelder å beregne indirekte verdier, kan man vurdere dem utfra flere faktorer. De vanligste er alternativkost og besparelser.

Konverteringsgrad og konverteringsrate

Konverteringsgrad, også kalt **konverteringsrate**, er et mål for hvor stor andel av de besøkende som ender opp med å gjøre en ønsket handling (konvertering), og brukes ofte som et resultatmål i nettstedstrategien. F.eks. kan målet være å oppnå en konverteringsgrad på 45% for kjøp av et produkt. Det vil si at 45% av dem som besøker et nettsted eller nettside skal ende opp med å kjøpe dette produktet eller gjøre en annen ønsket handling.

Konverteringsverdi

Konverteringsverdien angir i kroner og ører hvilken økonomisk verdi denne konverteringen har for virksomheten og nettstedet.

Konverteringsmål

Et **konverteringsmål** er et målbart mål for konverteringsgrad og/eller konverteringsverdi. At det er målbart vil si at det er mulig å kontrollere om målet blir nådd eller ikke, samt hvor stort avviket eventuelt er.

Anbefalt bruk av metoden

Konverteringer kan brukes til å måle et nettstedets effekt og lønnsomhet på mange måter. Selv om mange nøyer seg med å beregne konverteringsverdien av noe i forbindelse med en lønnsomhetsanalyse (synkron analyse) av noe som allerede har hent, får man størst utbytte hvis man bruker konverteringsmål sammen med kontinuerlige avvikanalyser i en diakron analyse. Det vil si at man ser på utviklingen over tid istedenfor å ta en statisk beregning av en enkelt isolert hendelse som ikke settes i relasjon til noe i fortiden eller fremtiden.

En anbefalt arbeidsmodell for konvertering beregninger er denne:

1. Sett et konverteringsmål for alle virkemidler og aktiviteter som iverksettes, med en tidsplan som viser når disse målene skal være nådd og hvordan de skal utvikle seg.
2. Gjennomfør kontinuerlige avvikanalyser av alle virkemidler og aktiviteter som har et konverteringsmål for å sjekke om konverteringsmålet ble nådd og hvor stor avstanden eventuelt er fra konverteringsmålet.
3. Evaluer og lær av resultatene for å finne ut hva avviket skyldes.
4. Korrigjer de opprinnelige planene for å eliminere avviket i fremtidige målinger
5. Gjennomfør nye avvikanalyser for å sjekk om de valgte korrigeringsene gav de ønskede effektene. Hvis ikke, må planene igjen evalueres og korrigeres for å se om dette eliminerer avviket i fremtiden.

Verdien av brukervennlighet

Selv om de foregående metodene er de mest vanlige å bruke for å måle lønnsomheten til et nettsted, kan man også bruke nettstedets brukervennlighet som et mål for nettstedets lønnsomhet.

Når det gjelder transaksjonskonverteringer er antallet konverteringer selvkorrigerende. Med **transaksjonskonvertering** menes:

en konvertering som krever en faktisk handling av bruker, utover det å bare se på en side

Å gjøre et kjøp er en transaksjonskonvertering; det samme er det å laste ned en .pdf-brosjyre eller se på en instruksjonsvideo.

I disse tilfellene vil en dårlig fungerende side kanskje ha 1000 brukere hvorav bare 10 laster ned brosjyren. Dette gir ingen målemessige feil, fordi verdien kun vil beregnes ut fra de 10 som faktisk har lastet ned. (Selv om forholdet mellom 1000 og 10 burde være et faresignal som forårsaket en endring i tekst og presentasjon.)

Når det gjelder **visningskonverteringer** er imidlertid saken en annen. Her vil en dårlig fungerende side gjøre at bare noen få av de som kommer inn på siden faktisk får med seg den verdibærende informasjonen.

Dette avtegner seg i nettstedets statistikk først og fremst i det fenomenet som kalles **avstøting**. Avstøting er:

den prosentandelen av brukere som kun er inne på nettstedet i noen få sekunder før de forlater nettstedet

Avstøting på norske nettsteder ligger i snitt på ca 50% (!). Avstøting på 50% betyr at av 100 brukere som kommer inn på nettstedet, er det 50 av dem som umiddelbart forlater det igjen. Dette skyldes som regel en eller flere av følgende:

- Brukeren ser ikke den informasjonen han leter etter ved første øyekast
- Brukeren tror ikke at hans scenarie (= det han kommer for) vil bli oppfylt på dette nettstedet
- Brukeren liker ikke det visuelle førsteinntrykket av siden
- Brukeren føler ikke at nettstedet ser “riktig” ut i forhold til det han leter etter

Siden ser så “vanskelig” ut at brukeren ikke orker å forsøke å finne det han leter etter, selv om det kanskje er der.

Avstøting blir altså et veldig enkelt og direkte mål på hvor godt nettstedet fungerer.

Korrigerings av visningskonverteringer med avstøtingstall

I et tidligere eksempel hadde vi et eksempelregnestykke som var slik:

$$5000 * 0,5 * 12,50 = 31\ 250 \text{ kroner per måned.}$$

For å få et riktig bilde av denne verdien korrigert for avstøting, blir altså regnestykket over i stedet slik (når avstøting er 50 %):

$$5000 * 0,5 * 0,5 * 12,50 = 15\ 625 \text{ kroner per måned}$$

På denne måten kan vi altså tydelig se kostnaden ved en dårlig fungerende nettsted, høy avstøting og lav brukervennlighet.

Situasjonsanalyse

Før det er mulig å starte utviklingen av et nytt nettsted og lager nettstedplanen som forteller hvilke mål nettstedet har, hvem det lages for, hvilken strategi som skal følges og hvilke virkemidler som skal brukes trenger du en [situasjonsanalyse](#) som forteller hvordan omgivelsene ser ut og hvilke muligheter som finnes på nettet for virksomheten.

Det vil si en [skrivebordundersøkelse](#), som evt. støttes av en eksplorerende pilotundersøkelse, og hvor målet er å kartlegge bedriftens situasjon for å avdekke signifikante:

- **muligheter og trusler i markedet som kan utnyttes eller reduseres gjennom å utvikle et nettsted.**
- **styrker og svakheter internt i organisasjonen som kan utnyttes eller reduseres gjennom å utvikle et nettsted.**

Leser du artikkelserie om [Situasjonsanalyse](#) finner du her all informasjonen du trenger for å kunne gjennomføre en fullstendig situasjonsanalyse som danner grunnlaget for selve nettstedplanen.

Start med radikal tenking før inkrementell tenkning

Start situasjonsanalysen med å se på hvilke **radikale innovasjons-** og **organisasjonsutvikling** muligheter som finnes, før du snevner deg inn mot å se på hvilke inkrementelle innovasjons- og organisasjonsutvikling muligheter som finnes for din virksomhet. Med dette menes at du først tenker stort, før du går over til å fokusere på de små forbedringsmulighetene. Det er det som alltid vil gi virksomheten det største utbytte av sin Internett satsning, uavhengig bransje og konkurransesituasjon.

Hvordan kan nettstedet skape varige konkurransefortrinn?

Strategisk ledelse, også kalt strategisk planlegging, går ut på å tenke helhetlig og langsiktig for å se på hvordan et nettsted kan bidra med å skape **varige konkurransefortrinn**. Det er det som er det overordnede målet når vi skal utvikle et nytt nettsted og her skal vi se litt nærmere på hvordan et nettsted kan skape varige konkurransefortrinn.

Kan dagens verditilbud gjøres til et digitalt produkt?

I praksis betyr dette at vi ser på muligheten til å [digitalisere dagens fysiske produkt](#). Få kan vise til større suksess i sin forretningsutvikling enn bankene når de digitaliserte bankene gjennom innføringen av nettbankene på 90-tallet. Tenk i samme banker, om kanskje litt mindre målestokk hvis du er en småbedrift idag, men mulighetene er de samme hvis dagens fysiske produkt kan gjøres til et digitalt produkt.

Verdikjedeanalyse

Siden det største potensialet ligger i å digitalisere hele eller deler av virksomhetens verdiskapningprosess lønner det å starte med å gjennomføre en **verdikjedeanalyse** hvor vi ser på hvilke muligheter virksomheten har i å gå over til en **hybrid-** eller **digital verdikjede**, og hvilken rolle det nye nettstedet skal ha i denne sammenheng.

Konkurrentanalyse

Når vi skal vurdere mulighetene verdikjedeanalysen avdekker må vi se disse mulighetene i lys av [konkurrentanalysen](#) som viser hva konkurrentene har gjort og planlegger å gjøre. Det er dem virksomheten må ha konkurransekraft i forhold til og være bedre enn for å vinne konkurransen om kundene. Vi kan derfor ikke treffe noen beslutninger uten å samtidig se på hva konkurrentene gjør og planlegger.

Kundeverdianalyse

De endelige valgene må til slutt bli tatt, basert på en [kundeverdianalyse](#). Dette fordi det er det som er av verdi for kunden som til syvende og sist avgjør hvilke beslutninger vi treffer.

Informasjonen fra denne situasjonsanalysen vil forhåpentligvis gi deg nok bakgrunnsinformasjon til at du kan treffe en beslutning om hvilke av de identifiserte mulighetene bedriften din bør prøve å utnytte gjennom nettstedstrategien. Et valg som må ses i lys av:

1. **Hvilke planer bedriften har for fremtiden**
2. **Hvilke ressurser bedriften totalt sett har til rådighet**
3. **Hvor store ressurser bedriften er villig til å avsette til nettsatsningen**
4. **Hvilken kompetanse bedriften selv har eller som kan skaffes eksternt.**

Etter at du har silt ut de mest lovende ideene som lar seg realisere innenfor de budsjetter og rammer bedriften har til disposisjon, er neste utfordring å gi nettstedstrategien et innhold. Med det menes;

- Gi nettsted utviklingen et klart mål og utvikle konkrete strategier og handlingsprogrammer som angir hvordan disse målene skal nås.

Og sist, men ikke minst:

- Hvordan nettstedstrategien skal integreres med virksomhetens eksisterende virksomheten !

Først når dette er gjort kan du begynne å tenke på den operative planleggingen. Dvs. planleggingen av hvilken funksjoner den skal ha, hvilken teknologi som skal benyttes, hvilket innhold/budskap den skal ha, hvordan den skal se ut osv. osv.

Skal du lykkes med å utvikle et lønnsomt nettsted som inngår som en del av virksomhetens verdikjede og som er i stand til å løse virksomhetens kommunikasjonsoppgaver kreves det helhetlig tenkning som involverer alle sider av virksomheten i letingen etter den mest lønnsomme nettstedstrategien.

Nettstedets plass og funksjon i verdikjeden

Vurder re-konfigurering av hele verdiskapningprosessen

For å kunne overleve i dagens høyteknologiske konkurransesamfunn kreves det kontinuerlig forbedring av alle deler av virksomheten. Har man innsett behovet for å utvikle nye nettsider til virksomheten, er det samtidig på tide å vurdere hele verdiskapningprosessen til virksomheten gjennom å analysere virksomhetens [verdikonfigurasjon](#). Spesielt viktig er dette for virksomheter som fortsatt har en rendyrket [tradisjonell verdikjede](#). For å oppnå konkurransekraft i kraft av økt effektivitet til lavere kostnader, kreves det at stadig større deler av virksomheten digitaliseres. Har man ikke allerede begynt å vurdere hvordan virksomheten kan gå over til en [hybrid-verdikjede](#), er det på høy tide å gjøre dette nå.

Se ikke på utviklingen av nettstedet som et isolert [kommunikasjonsvirkemiddel](#), men som hjertet i virksomhetens [informasjonstruktur](#) og verdikjede.

Leser du min artikkelserie om utvikling av en [hybrid-verdikjede](#) finner du her all informasjonen du trenger for å ta fatt på denne oppgaven som vil gi et langt bedre resultat enn om du bare tenker på hvordan du skal utvikle ditt neste nettsted.

Gå igjennom din eksisterende verdikonfigurasjon

Så snart du har bestemt deg for hvilken type nettsted du ønsker å utvikle og har utviklet en domenestrategi for nettstedet, samt sikret deg de domenene du ønsker å knytte til nettstedet, anbefaler jeg at du starter med å gå igjennom din eksisterende [**verdikonfigurasjon**](#).

Tegn opp et visuelt bilde av alle verdiaktivitetene, bindeleddene og samhörighetsforholdene i verdiskapningprosessen til virksomheten og spør deg selv:

Hvilke av verdiaktiviteter, bindeledd og/eller samhörighetsforhold i denne verdiskapningprosessen kan det planlagte nettstedet ta over og utføre på en bedre, rimeligere og/eller mer effektiv måte enn dagens løsning, innenfor de økonomiske rammene som gjelder for det planlagte nettstedet?

Svaret forteller deg hvilke verdielementer ditt planlagte nettsted bør inneholde.

Kritiske spørsmål som må besvares

Med utgangspunkt i bedriftens langsiktige planer og strategier, bør du stille deg selv følgende spørsmål:

- På hvilken måte kan virksomheten benytte seg av dagens Internett teknologi til å nå virksomhetens langsiktige målsetninger?
- Hvilke nye lønnsomme forretningsider kan virksomheten utvikle innenfor de rammebetingelsene som misjon erklæringen, forretningsideen og virksomhetsfeltet trekker opp?
- Hvordan kan virksomheten effektiviseres eller rasjonalisere sin verdiskapningprosess gjennom å utvikle et nettsted? Hvilke funksjoner må i så fall et slik nettsted ha?
- Hvordan kan et nettsted eller øke virksomhetens lønnsomhet på kort og/eller lang sikt?

Når du skal besvare det siste spørsmålet, er grensesnittet mellom virksomhetens **organisasjons-** og **informasjonstruktur** av spesiell interesse. Dette fordi det er her det normalt er mest å hente ved å utvikle et nettsted. Still deg selv følgende spørsmål:

1. **Hvordan kan virksomhetens verdikjede og verdikjede system effektiviseres gjennom å ta i bruk nett teknologi?**
2. **Hvordan kan bedriften rekruttere nye medarbeidere, forenkle opplæringen og ivareta de krav lov om Intern kontroll setter til virksomheten gjennom å utvikle et nettsted?**

Retta ikke bare oppmerksomheten mot verdiaktivitetene i egen verdikjede. Let også etter hvordan et nettsted kan skape:

- **mer produktive verdiaktiviteter og forbedre informasjonsflyten**
- **bedre og mer lønnsomme bindeledd mellom verdiaktivitetene (kjerneaktiviteter + støtteaktiviteter)**
- **nye samhørighetsforhold mellom verdikjedene i bedriftens verdikjedesystem**
- **nye samhørighetsforhold mellom de ulike forretningsområdene bedriften opererer på i dag eller som de går med planer om å gå inn i.**

Ta til slutt for deg bedriftens markedsplan, hvor du stiller deg selv følgende spørsmålet som du prøver å besvare i nettstedstrategien:

1. **Hvordan kan nettstedet bidra til at bedriften når sitt markeds mål innenfor hvert av de segmenter og/eller målgruppene som inngår i virksomhetens markedsstrategi ?**
2. **Hvordan kan bedriften styrke sitt markedstilbud gjennom nettstedet?**
3. **Hvordan må nettstedet bygges opp for at den skal støtte opp under virksomhetens markedsstrategi generelt og markedskommunikasjon strategi spesielt ?**

4. Hvilke prioriterte markedskommunikasjonsoppgaver kan og skal nettstedet løse for bedriften?

Nettstedets muligheter i innkjøp, logistikk og produksjonsprosessen

For å gjennomføre en verdikjedeanalyse må vi gå igjennom hvert enkelt steg i [verdikjeden](#) for å se hvordan nettstedet kan ta over disse oppgavene på en bedre måte enn idag. En slik fremgangsmåte forsikrer også oss mot å overse viktige steg i verdikjeden.

Første steg er inngående logistikk og selve produksjonsprosessen. Her må vi stille oss selv følgende spørsmål:

Kan produktet eller verdiskapningprosessen digitaliseres?

Hvis man ikke allerede har et digitalt produkt/tjeneste og produksjonsprosess er det ingenting som gir et større effektiviserings- og lønnsomhetsgevinst enn hvis man lykkes å digitalisere selve produktet og/eller produksjonsprosessen gjennom en rekonfigurering av verdiskapningprosessen. Å lykkes med dette er imidlertid den vanskeligste oppgaven for enhver utvikler av en verdiskapningprosess, men lykkes man med dette er oppsiden formidabel.

Digitaliseringen av banktjenestene til det vi idag kjenner som en nettbank brukes ofte som et eksempel på et ekstremt vellykket eksempel på digitalisering av et kjerneprodukt med støtteaktiviteter. Overgangen til å legge alt over til å bli nettbasert i en nettbank har ikke bare økt bankenes lønnsomhet ekstremt, men samtidig gitt alle brukerne en rekke fordeler.

Forretningsmodellen er utfordringen ved digitale produkter

Problemet med de fleste digitalisering prosesser av produkter som enkelt lar seg digitalisere er å finne en forretningsmodell som passer til det nye digitale tilbudet. Musikk- og forlagsbransjen brukes ofte som eksempel på bransjer som ikke har lykkes like godt med digitaliseringen av sine produkter som banksektoren. Riktignok har de lykkes ekstremt bra med å digitalisere produktet og finne nye distribusjonsformer for det nye digitale produktet, men de sliter med å finne en

passende inntektsmodell til sine digitale produkter. Noe som delvis henger sammen med at deres digitale produkter enkelt kan kopieres og tilbys som piratkopier.

Innkjøp

Innkjøpsfunksjonen er en viktig funksjon. Spørsmålet i denne sammenheng er:

Hvordan kan et nettsted automatisere virksomhetens innkjøp av standardiserte innsatsfaktorer eller i det minste effektivisere/rasjonalisere dem?

I mange bransjer har man kommet langt i denne sammenheng med å finne gode elektroniske løsninger for å automatisere innkjøpsfunksjonen, selv om det ofte fortsatt er et stykke å gå i mange bransjer. Ta kontakt med din bransjeorganisasjon for å høre hvilke løsninger de kan foreslå. Gå deretter igjennom din egne innkjøpsrutiner og finn ut hvordan disse kan automatiseres eller gjøres enklere gjennom nettstedet som skal utvikles.

For dem som har en rendyrket digital verdikjede er en slik integrasjon svært enkelt, da all omsetning skjer gjennom nettstedets nettbutikk, noe som gjør at man enkelt kan automatisere bestilling av nye varer gjennom å legge nettbutikkens lagerbeholdning statistikk til grunn. Fult så enkelt er det ikke når omsetningen skjer via ulike kanaler som ikke er knyttet sammen til et felles system. I slike tilfeller bør man se på hvordan man kan samle inn all nødvendig salgsstatistikk i sanntid til en sentral database på Internett som kan integreres videre mot leverandørenes systemer på en eller annen måte.

Inngående logistikk

Uavhengig av om produktet kan digitaliseres eller ikke, kan selve transport- og logistikk prosessen normalt effektiviseres gjennom å integrere nettstedet mot dagens lagerstyrings- og innkjøpsystemer, slik at alt innkjøp skjer automatisk når lagerbeholdningen når minimumlager til den beste prisen. Selv om en slik form for integrasjon er mest aktuelt når vi innfører e-handel som en av virksomhetens salgskanaler, kan selv virksomheter uten en egen nettbutikk benytte nettstedet sitt til å rasjonalisere og effektivisere inngående og utgående logistikk.

Har virksomheten er det normalt integrert en løsning for lagerstyring i nettbutikken, slik at brukeren ikke kan bestille et utsolgt produkt, og hvor lagerbeholdningen automatisk reduseres hver gang en kunde legger inn en ordre. Har virksomheten i tillegg egne fysiske utsalgssteder og f.eks. et ordrekontor hvor kundene kan ringe inn sine bestillinger, må vi også integrere ordrene fra utsalgsstedene og ordrekontoret med lagertellingen til nettbutikken. Dette er idag en relativt overkommelig oppgave, da moderne kasseapparater og ordremottak systemer er laget for slik online datautveksling. Din oppgave blir bare å koble dem sammen til et robust, helhetlig integrert system som bare virker.

Benytter virksomheten ikke "[just-in-time](#)" filosofien allerede for sin lagerstyring er utviklingen av et nytt nettsted kanskje sjansen du har ventet på for å ta dette skrittet. En logistikk filosofi som går ut på å minimalisere lagerbeholdningen og ikke bestille varen fra produsenten får virksomheten strengt tatt trender den. En filosofi som kan redusere lagerkostnadene betraktelig og redusere risikoen for å brenne inne med et lager av ukurrante produkter.

Produksjonsprosessen

Neste spørsmål er selve produksjonsprosessen. Selv om produktet kanskje ikke kan digitaliseres kan nettstedet endre produksjonsprosessen på mange måter, avhengig av hva virksomheten selger.

Et godt eksempel på hvordan et nettsted kan endre hele produksjonsprosessen var nettbutikken Dell introduserte rundt årtusensskifte. Frem til da ble alle datamaskiner forhåndsprodusert etter forhåndsdefinerte spesifikasjoner. Noe som gjorde at kunden selv ikke kunne endre spesifikasjonene til datamaskinen. Var maskinen satt opp med 2 GB RAM og 500 GB harddisk kunne kunden ikke endre dette til 4 GB RAM og 250 GB harddisk.

Dell endret alt dette med sin nettbutikk, hvor kundene selv kunne skreddersy sine egne datamaskiner ved å bestemme hvilke komponenter de ønsket og kapasiteten på dem. Dette skapte ikke bare mer fornøyde kunder som fikk akkurat det de ønsket og ikke noe annet, men gjorde også at Dell ikke trengte å forhåndsprodusere noen datamaskiner. Alt kunne nå lages "on-demand" etter at kunden hadde lagt inn sin bestilling. Noe som krevde at hele logistikk og

produksjonsprosessen måtte rekonfigureres for å kunne produsere maskinene etter hver enkelt kundes spesifikasjoner på under 24 timer etter at ordren ble lagt inn.

Utgående logistikk

Alle nettbutikker har idag løsninger for å integrere nettbutikken med ulike store distributører sine distribusjonsløsninger. Før kunden går til kassen beregner et dataprogram i sanntid hva det vil koste å levere de ønskede produktene og når de eventuelt kan leveres. Aksepterer kunden disse betingelsene kan de gå videre til kassen for å bestille og betale for produktene med et betalingskort. Dette er standardprosedyren for alle nettbutikker idag.

Dette gjør det svært enkelt å håndtere den utgående logistikken og levere de bestilte varene til kunden til lovet tid, sted, kvantum, pris og kvalitet, uten bruk av menneskelige ressurser overhode. Noe som gir voldsomme kostnadsbesparelser i forhold til manuelle frakt beregningssystemer.

Hvilke kommunikasjonsoppgaver skal nettstedet løse?

Frem til rundt 2005 utviklet bedrifter egne nettsteder først og fremst for å løse tradisjonelle kommunikasjonsoppgaver som man raskt oppdaget kunne formidles og presenteres bedre og rimeligere enn ved bruk av tradisjonelle grafiske medier (brosjyrer, flyers, DM, kundeaviser osv). Dette er fortsatt en av de viktigste oppgavene til et nettsted, selv om de fleste nettsteder også begynner å få langt flere oppgaver.

De klassiske strategiske kommunikasjonsoppgavene er vist i illustrasjonen under.

Tradisjonelle kommunikasjonsoppgaver

De tradisjonelle **kommunikasjonsoppgavene** en virksomhet har er i følge H. Helgesen:

- å formidle verditilbudet (produkter, tjenester og service) til målgruppen (kundene)
- å vise vei til verditilbudet
- å lade verditilbudet med “meta verdier” som verditilbudet ikke selv er i stand til å generere, og som av målgruppen oppfattes som verdifulle kundeverdier (posisjonere verditilbudet på en bestemt måte med den hensikt å skape en merkevare/brand image). Også kalt merkevarebygging.
- å minne kjøperne om at tilbudet eksisterer

Gjennomfør en **oppgavediagnose** og tegn opp et **markedskart** hvis du ikke har en fullstendig oversikt over virksomhetens kommunikasjonsoppgaver. Bruk

deretter tid på å tenke igjennom hvordan ditt nye nettsted kan løse flest mulig av disse kommunikasjonsoppgavene.

Siden alle virksomheter er forskjellige, med ulike ressurser, kompetanse, markedstilbud, markedskommunikasjonstrategi og stadie i livssyklusen, er det også umulig å komme med noen "fasitsvar" om hva som bør være med i et nettsted for at virksomheten skal få løst alle sine kommunikasjonsoppgaver.

Når man vet hvilke kommunikasjonsoppgaver virksomheten må løse i tiden fremover, kan du gå videre og begynne å se på hvilke virkemidler som bør iverksette for å løse oppgavene. Virkemidlene samler man deretter i en **innholdsstrategi** for nettstedet som forteller hva nettstedet skal inneholde av sider og funksjoner for å løse de identifiserte kommunikasjonsoppgavene.

1. Formidle verditilbudet

a) Utviklingsoppgaver:

Hvilke utviklingsoppgaver har virksomheten i dag? Med utviklingsoppgaver menes hvilket behov virksomheten har for å formidle informasjon (utvikling av kjøperkompetanse i markedet) om produktet eller tjenesten til kjøpere med utilstrekkelig kjøps- og/eller brukskompetanse idag. Det kan være:

- Gjøre markedet oppmerksom på produktets eksistens og relevans (f.eks. at det er noe som heter e-handel og fordelene ved det)
- Informere om relevante betydningskriterier
- Opplyse om sammenhengen mellom relevante betydningskriterier og ulike relevanteopplevelser (ofre/belønninger)
- Informere om hvordan leverandørkriterier henger sammen med egentlige betydningskriterier(arkitekt/miljøløsninger)

Disse kommunikasjonsoppgavene løses gjennom å utvikle fengende og informative sider om virksomhetens utviklingsoppgaver.

b) Standardformidlingsoppgaver

Ethvert nettstedets viktigste kommunikasjonsoppgave er å formidle virksomhetens standardtilbudet, Det vil si informasjon om virksomheten og dets markedstilbud.

Litt avhengig av bedriftens størrelse, bransje m.m. kan denne seksjonen av nettstedet utvides til å inneholde flere underliggende sider. For eksempel velger mange å knytte disse underliggende sidene til hovedkategorien "Om oss":

Historikk:

Når og hvem etablerte virksomheten? Er organisasjonen noen år gammel, bør man ha med en side med en kort presentasjon av bedriftens historikk og utviklingen siden etableringen.

Dette er en side som har interesse for flere interessenter. F.eks. potensielle leverandører, kunder, ansatte og journalister som skal skrive noe om organisasjonen.

Virksomhetsfelt og visjon:

Hva holder organisasjonen på med, hva er organisasjonens virksomhetsfelt, visjon, målgruppe og forretningsside? En side som kommer med en kort redegjørelse av disse spørsmålene er på sin plass, da den er av interesse for mange interessenter. For eksempel potensielle leverandører, kunder, ansatte og journalister som skal skrive noe om organisasjonen.

Eiere:

Mange lurer på hvem som eier organisasjonen. Dette bør inkluderes som en del av "Om oss" siden, eller legges ut som en side som forteller dette.

Ledelse:

Hvem sitter i styre og hvordan ledes organisasjonen. Kom med en kort redegjørelse av dette på organisasjonens nettsider og oppgi e-post adressen til nøkkelpersonene for å gjøre det enklest mulig for interessenter å komme i kontakt med disse personene.

Ansatte:

Hvem jobber i organisasjonen? Jobber det svært mange i bedriften, kan man ikke oppgi alle. Trekk da ut alle nøkkelmedarbeiderne i de ulike delene av organisasjonen og presenter dem på organisasjonens nettsider.

Del gjerne organisasjonen opp i ulike deler for å gjøre det enklest mulig å finne frem til riktig kontaktperson i organisasjonen, f.eks.: Administrasjon, økonomi, markedsføring, salg, produksjon, lager og transport.

Legger dere samtidig ut et lite passfoto av de ansatte, blir ikke siden mer levende – men leserne vil også føle at de kjenner kontaktpersonene de snakker med på telefonen og per mail bedre. I stedet for å bare være en stemme eller noen ord i en mail, får de nå et ansikt. Oppgi navn, stilling, arbeidsområde, telefon, mobil, telefon og e-post adresse.

Utsalgssteder/forhandlere:

Har organisasjonen flere utsalgssteder eller forhandlere bør disse presenteres på organisasjonens nettsider for å gjøre det enklest mulig for interessentene å finne frem til nærmeste utsalgssted/forhandler.

Produkter og tjenester:

Selv om mange fortsatt nøyer seg med å bare legge ut en side med generell informasjon om bedriftens produkter og tjenester, bør man ikke nøye seg med dette – i hvert fall ikke hvis man ønsker å øke salget av organisasjonens produkter og tjenester gjennom etableringen av nettsidene.

Ingen kjøper noe som helst før de har fått dekket sitt informasjonsbehov. Dvs. fått svar på de spørsmålene de har om produktet de vurderer å kjøpe. Start derfor alltid med å stille deg selv følgende spørsmål:

– Hvilket informasjonsbehov har potensielle kunder som besøker våre nettsider, og hvordan kan vi dekke dette informasjonsbehovet gjennom nettsidene våre?

Selger organisasjonen flere produkter bør disse samles i en digital produktkatalog som presenteres på organisasjonens nettsider. Med en digital **produktkatalog** menes:

- En produktdatabase som inneholder alle produktene og tjenestene organisasjonen tilbyr sine kunder.

Selger organisasjonen mange produkter/tjenester, bør disse grupperes i mindre produktkategorier, hvor brukerne av nettstedet får en oversikt over alle produktene i produktkategorien ved å klikke på denne produktkategorien i en meny som presenteres på hovedsiden.

Normalt listes først alle produktene i den valgte produktkategorien opp med varenr, produktnavn, størrelse/farge, en kort produktbeskrivelse og eventuelt et lite bilde og pris.

Ved å klikke på et av produktene i listen komme man videre til en detaljside, med en grundig presentasjon av nettopp dette produktet. Her er det vanlig å ha med informasjon av typen:

- *Merke/Produsent, med evt. link til merke/produsentens nettsted.*
- *Varenr*
- *Produktnavn*
- *Produktbeskrivelse*
- *Stort produktbilde*
- *Tilgjengelige størrelser, farger og modeller.*
- *Pris*
- *Leveringstid*
- *Lagerstatus*
- *Garanti*
- *Tilleggsutstyr*
- *Bruksanvisning/Tekniske spesifikasjoner*

Foruten muligheten til å liste opp produktene etter produktkategori, bør man også inkludere en eller flere søkemuligheter i produktkatalogen. For eksempel bør det være mulig å søke etter produkter og/eller tjenester etter kriterier som varenr,

produktnavn og merke/produsent, og få listet opp alle produktene/tjenestene som oppfyller søkekriteriet.

Tilbud

Organisasjonens nettsider er et egnet medium for å fortelle om hvilke tilbud organisasjonen har nettopp nå. Ikke bare vil dette resultere i økt salg, men de av kundene som er prisbeviste, vil også begynne å komme tilbake til organisasjonens nettsider bare for å holde seg oppdatert om hvilke tilbud dere har denne uka eller denne måneden.

Velger man å legge ut organisasjonens tilbud på nettsidene, bør man samtidig vurdere om man skal knytte et ”nyhetsbrev” til tjenesten. Med nyhetsbrev menes:

- En side hvor publikum kan be om å få tilsendt organisasjonens fremtidige tilbud på e-post ved å oppgi sitt navn og sin e-post adresse, etter at de har angitt hvilke typer tilbud de ønsker å motta. På denne måten får man identifisert hvem som er opptatt av pris og som ønsker å bli holdt oppdatert om organisasjonens tilbud. Dette er verdigfull informasjon og en tjeneste organisasjonen raskt tjener inn igjen.

Produktnyheter

Kommer organisasjonen jevnlig ut med nye produktnyheter, bør disse samles i på en egen side, i forbindelse med presentasjonen av resten av produktsortimentet. Dette setter fokus på hvilke produktnyheter organisasjonen har og hva disse nyhetene innebærer. En tjeneste som utvilsomt fungerer som en pådriver i produktnyhetens adopsjonsprosess.

c) Transformasjonsoppgaver

Hvis virksomheten selger transformasjonsprodukter, dvs. ikke-standardiserte produkter står man over større utfordringer enn tilfellet er for standardiserte markedstilbud. I så fall gjelder det å finne ut hvordan nettstedet kan løse disse. Flyselskaper lar f.eks. kundene sine søke etter ledige billetter ved å velge fra og til destinasjon, dato og ett sett andre variabler. Et annet godt eksempel er DELL.

Nettsidene til Dell tilbyr komplett informasjon om samtlige komponenter i en PC – hva de gjør, og hvilken nytte man som kunde kan ha av å kjøpe disse

komponentene. En kjøper kan skreddersy sin egen PC eller bestille en ferdig PC av Dell, og man kan gjøre et fullt informert kjøp selv om man ikke kan mye om datamaskiner. Dette bidrar også til at Dell trenger færre selgere som må forklare hvordan en PC er bygd opp eller fungerer. Kjøperen har mulighet til å lære om hva hver komponent betyr, og gjøre en vurdering av behov før han eller hun kjøper PC-er.

Audi tilbyr publikum på sine nettsider å skreddersy sin egen Audi. Her kan man velge modell, farge, motor, interiør, felger osv. Etter hvert som du velger utstyr, settes utstyret på bilen og prisen oppdaterer seg, slik at du til enhver tid vet hva denne drømmebilen vil koste deg.

Kunden drar nytte av informasjon ved at de får større kjennskap til hvordan et produkt fungerer, og hva de skal gjøre for å fikse det hvis noe går galt.

Teknologiselskapet Cisco Systems estimerer at de sparer 365 millioner dollar hvert år, hvorav 75 millioner dollar er besparelser i form av redusert personell fordi kundene bruker Internett til å finne informasjon om produkter de har kjøpt.

Kunden blir mer fornøyd fordi de raskt finner svar, og Cisco sparer store summer i brukerstøtte ved at 81% av brukerstøtten gjøres online. Informasjon bidrar dermed ikke bare til at man kan gjøre en bedre informert kjøpavgjørelse, men også til at man kan bedre nytten av produktet etter at man har kjøpt det. Faktisk foretrekker kunder å utføre brukerstøtten selv, da de ofte får raskere svar. En undersøkelse foretatt av Cisco viste at kundetilfredsheten økte med 25% etter at de innførte brukerstøtte over Internett.

2. ”Vise vei til verdilbudet”

Alle nettsteder MÅ ha en ”Kontakt oss” side, med enkel informasjon om hvordan det er mulig å kontakte bedriften bak nettstedet. Standardinformasjonen som må være med på denne siden er:

- *Firmanavn*
- *Organisasjonsnr.*
- *Besøksadresse*
- *Postadresse*
- *Postnr og -sted*

- *Åpningstider*
- *Telefon – sentralbord*
- *Telefaks – sentralbord*
- *E-post – sentralbord*

Avhengig av hvor omfattende organisasjonen er, kan man her informere om forskjellige avdelinger som for eksempel kundeservice, reklamasjon, økonomiavdeling etc.

Dette trenger ikke nødvendigvis bare være telefonnummer, men dette kan også være e-mailadresser som gjør at saksbehandler kan ta seg av henvendelser pr mail og slippe stor pågang pr telefon. Det kan også være viktig å gi et automatisk svar som forklarer litt av videre fremgang og evt. anslå når en tilbakemelding kan være ventet.

Må brukerne oppsøke organisasjonen, er et kart som viser hvor man finner organisasjonen også på sin plass på denne siden. Det gjør det enklere for dem som skal besøke organisasjonen å finne dere. For å ytterligere gjøre det enklest mulig for brukerne å finne organisasjonen kan man i tillegg legge ut et utvendig bilde av bygningen organisasjonen holder til i. Brukerne vil da kjenne igjen bygningen når de skal besøke organisasjonen og dermed vite at de har kommet rett.

Har organisasjonen flere utsalgssteder, forhandlere eller avdelinger, bør det også være en henvisning til disse fra denne siden. Har organisasjonen et landsdekkende apparat, kan man for eksempel komme med et norgeskart på denne siden, hvor brukerne får opp alle utsalgsstedene, forhandlerne eller avdelingene i det fylket de klikket på i kartet.

3. Merkevarebyggende oppgaver

Tilføre produktet **metaegenskaper** som oppfattes som kundeverdier. Dvs. egenskaper produktet selv ikke er i stand til å utvikle.

Et nettsted kan bidra at disse oppgavene løses på mange måter. Det starter med selve webdesignet og bruk av slagord, bilder og illustrasjoner, til tekst og andre innholdselementer som bygger opp under **merkevarestrategien** virksomheten

har valgt. Her er det bare fantasien som setter grensene for hvilke tiltak som kan være aktuelle for å nå sine del-mål med sin **merkevarestrategi**.

4. Minne om verditilbudet og domenenavnet

Ovenfor kjøpere som har prøvd tilbudet og stiller seg indifferente (likegyldige).

Hvilke strategiske kommunikasjonsoppgaver skal nettstedet løse?

Formålet med denne strategiske kartleggingen av virksomhetens kommunikasjonsoppgaver er å finne ut hvilke kommunikasjonsoppgaver virksomheten står ovenfor i tiden fremover og hvilke av dem som kan løses gjennom å utvikle et nettsted.

Sett her opp en liste med hvilke kommunikasjonsoppgaver virksomheten har og hvilke av dem du tror et nettsted kan bidra med å løse. Noter samtidig noen stikkord om hvordan du ser for deg at nettstedet skal klare å løse denne kommunikasjonsoppgaven, da dette danner grunnlaget for strategien vi velger for å nå målene vi setter oss senere for kommunikasjonsoppgavene.

Prioriter kommunikasjonsoppgavene

Når ovenstående liste er laget er neste oppgave å prioritere disse oppgavene etter deres viktighet. Dette må gjøres fordi ingen har tid og ressurser til å lage et nettsted som klarer å løse absolutt alle kommunikasjonsoppgavene til virksomheten på første forsøk. Vi må derfor prioritere oppgavene og konsentrere oss om dem som har størst betydning for målsetningene våre.

Nettstedet som en salg- og markedsføringkanal

Egen nettbutikk?

For de fleste tradisjonelle virksomheter ligger de største åpenbare mulighetene ved Internett i å opprette en egen nettbutikk, slik at de kan selge sine produkter og tjenester via nettsidene sine.

Mange trodde netthandelen ville eksplodere og etablere seg som den nye dominerende salgskanalen allerede på slutten av 1990- og begynnelsen av 2000-tallet, men dette skjedde ikke. Dette fordi markedet ikke var modent nok ennå, samtidig som teknologien ikke var god nok. Idag er situasjonen imidlertid annerledes. Folk flest har begynt å handle på nettet, samtidig som teknologien bak nettbutikkene har tatt en kvantesprang de siste 10-15 årene.

Markedet er idag ikke bare modent, men snart overmodent for dem som ennå ikke har tatt første steg ut i e-handelverden og etablert en egen nettbutikk.

Primær- eller sekundær salgskanal?

Spørsmålet idag er ikke lenger om virksomheten trenger en nettbutikk eller ikke, men et spørsmål om nettbutikken skal være virksomhetens primære- eller sekundære salgskanal. Med det menes om nettbutikken skal ta over funksjonen til dagens fysiske utsalgssteder som den primære salgskanalen eller om nettbutikken skal etableres som et tillegg til det fysiske utsalgsstedet.

De fleste ender opp med å velge å starte med en nettbutikk som en sekundær salgskanal til det fysiske utsalgsstedet for å fange opp multi-kanal kundene som handler for mer enn andre kunder, dekke et større marked og for å øke virksomhetens tilgjengelighet for dagens og fremtidige kunder.

I 2014 hadde kun 6 av 10 norske kjeder en nettbutikk

Fremgangen går imidlertid sakte. I 2014 hadde fortsatt kun 6 av 10 norske kjeder en egen nettbutikk. Dette er imidlertid en fremgang fra året før hvor kun 5 av 10 kjeder hadde en netbutikk, viser Virkes eHandelsrapport. Når vi samtidig vet at nordmenn ifjor handlet varer på nettet for 31,8 milliarder kroner, sier det seg av

disse forretningene gå glipp av en stadig større andel av den totale vareomsetningen i Norge.

Årsaken til denne lave spredningen av denne handelformen tror mange skyldes mange ulike forhold, men mange trekker frem at mange kjeder mangler kunnskap om netthandel og digitale medier som de viktigste årsakene.

- Mange bedriftsledere kan for lite om digitale kanaler og hvilke muligheter som finnes på nett. Redsel for å kannibalisere egne butikker, manglende innovasjonskultur og manglende endringsvilje er nok også mulige forklaringer, sier Ola Hanø, daglig leder i eHandelsforum til netthandelen.no.

At dette er en stor svakhet for de fleste kjeder og enkeltstående forretninger i den fysiske verden er åpenbart.

- Mange kjeder vil raskt oppleve at nettbutikken blir deres største butikk målt i omsetning. I tillegg er det mange kunder som bruker nettsidene for å sjekke priser og produktvalg. En velfungerende nettbutikk i kombinasjon med fysiske butikker, er gull verdt for bedrifter som er opptatt av lønnsomhet og vekst, mener Hanø.

Enorme fordeler med å gå over til netthandel

Fordelene med å gå over til nettbasert handel er imidlertid enorme, så det er ingen grunn til å vente.

Ikke bare får organisasjonen da tilgang til et globalt marked, men man får også en ny salgs- og distribusjonskanal som vil kunne generere vesentlig gjenkjøp og mersalg fra så vel eksisterende kunder som nysalg fra nye kunder. Samtidig som den eksisterende kundemassen vil oppfatte dette som en økning i organisasjonens servicenivå, da nettbutikken gjør organisasjonens markedstilbud mer tilgjengelig. Nettbutikken stenger aldri og kan nås fra hvilken som helst datamaskin i verden som er koblet til Internett.

Har man allerede en digital produktkatalog og/eller en løsning for å la kundene skreddersy sine egne løsninger, trenger man kun en handlekurv, en

betalingsløsning og en kunde/ordre database for at organisasjonen skal ha sin egen nettbutikk.

Siden etablering av en nettbutikk er en såpass krevende og omfattende oppgave har vi skrevet en egen artikkelserie om e-handel og om hvordan virksomheter bør gå frem for å etablere en egen nettbutikk. Klikk på knappen under for å lese denne artikkelserien.

Nettstedet kan øke både kundetilfredsheten og kundelojaliteten

Hvordan har du tenkt å gjøre dine kunder fornøyd og utvikle dem til lojale kunder som anbefaler deg til andre?

Siden det koster 5 ganger så mye å skaffe seg en ny kunde som å holde på en eksisterende, bør det være et viktig mål for enhver virksomhet å skape flest mulig fornøyde kunder som forblir lojale. Spørsmålet er bare hvordan et nettsted kan bidra med dette. I denne artikkelen skal vi prøve å gi noen gode svar på akkurat dette spørsmålet.

Første bud for å få fornøyde kunder er å etablere en skikkelig kundeservice. Ikke bare på nettsidene, men også i den fysiske verden. Utformes kundeservicesidene riktig, vil de bidra til å skape tillit hos potensielle og nye kunder, og gjøre at de oppfattes virksomheten som en seriøs aktør.

Kundeservice kan være alt fra en enkel informasjonside om hvordan man går frem for å få hjelp i forbindelse med et produkt man har kjøpt eller ønsker å kjøpe til langt mer avanserte kundeservice sider som krever innlogging og som gjør det mulig å administrere hele kundeforholdet.

Tilbakemeldinger og kundeservice informasjon

Enhver kundeservice seksjon av et nettsted bør inneholde informasjon om hvordan man kommer i kontakt med virksomheten for å stille spørsmål om noe man lurer på. Her bør man angi:

- **En e-postadresse man kan bruke for å rette generelle henvendelser**
- **Telefonnummer med informasjon om når telefonen er betjent**
- **Besøksadresse, med kart, alternativt en oversikt over alle utsalgssteder hvis virksomheten har flere eller er en del av en kjede e.l.**
- **Et tilbakemeldingsskjema besøkende kan fylle ut for å stille spørsmål til virksomheten om noe de lurer på**

Siden kan også inneholde en oversikt med beskrivelser av **kjøps-, levering- og betalingsbetingelser**, hvordan en går frem ved reklamasjon, tips om ny ønsket funksjonalitet.

Skal kundeservicesidene skape fornøyde kunder som forblir lojale holder det ikke å bare inkludere ovenstående punkter. Virksomhetens kundeservice funksjon bør minimum utvides med følgende kundeservice funksjoner hvis målet er å skape høyest mulig kundetilfredshet og -lojalitet. Jeg sier ikke at du må inkludere alle disse funksjonene, da alle virksomheter, kunder og markedstilbud er forskjellige. Du må derfor gå kritisk igjennom behovet til din virksomhet og velge ut de kundeservice funksjonene som du tror vil fungere best for nettopp din virksomhet.

FAQ (Frequently Asked Questions)

FAQ er en forkortelse for ”**Frekvency askt quiztions**” og er en side hvor brukerne kan finne svar på de vanligste spørsmålene virksomhetens kunder har.

Målet med FAQ sider er:

- **Å øke brukernes kundetilfredsstillelse og opplevelse av bedriften markedsstilbud, gjennom å gjøre det enkelt for dem å finne svarene på de vanligste spørsmålene personer i samme situasjon måtte ha.**
- **Å redusere tiden bedriften i dag må bruke på kundesupport gjennom å svare på standard spørsmål som ikke kan faktureres den som ringer.**
- **Å vise at man er en seriøs aktør og skape tillitt hos potensielle kunder ved å vise at man er opptatt av å hjelpe kundene sine.**

Siden organisasjonen normalt vil ha en mengde ulike spørsmål som kundene lurert på, bør disse grupperes inn i mindre spørsmålskategorier som presenteres på hovedsiden, sammen med en kort forklaring av hvilke type spørsmål som finnes i denne spørsmålskategorien. Dette for å gjøre det enklest mulig for brukerne å velge riktig spørsmålskategori.

Ved å klikke på en av spørsmålskategoriene, kommer brukerne til en side som inneholder en oppstilling av alle spørsmålene i denne kategorien. Klikker brukeren på et av spørsmålene i denne listen, kommer de til en ny side med svaret på dette spørsmålet. For å gå tilbake til forrige side, kan brukerne klikke på en tilbakeknapp.

Finner brukeren ikke spørsmålet de leter etter, kan de klikke på knappen ”Finner ikke spørsmål?”. De vil da komme til en side hvor de kan skrive inn spørsmålet de ønsker svar på, sammen med sitt navn og epost adresse. Samt en angivelse av ønsket svarform (dvs. om de ønsker å bli ringt opp, få tilsendt et skriftlig svar i posten, bli fakset eller motta svaret som en e-post melding).

Skjemaet sendes deretter til en oppgitt epost adresse. Finner organisasjonen spørsmålet interessant legges det ut på FAQ sidene, sammen med svaret denne kunden fikk. Er spørsmålet ikke av allmenn karakter, sendes kun et personlig svar til den som stilte spørsmålet som en e-post melding.

Dokumentasjon og bruksanvisninger

Legg ut online bruksanvisninger om alle virksomhetens produkter og tjenester på nettsidene, så slipper virksomheten å bruke mer tid på å finne og sende ut denne dokumentasjonen til dem som etterspør dem. Gjør også at virksomheten reduserer antall kundeforhenvendelser og øker kundetilfredsheten, da kunder som lurte på dette normalt først vil gå til virksomhetens nettsider for å se om denne informasjonen finnes her. Finner de den her, slipper de å bruke mer tid på dette og virksomheten slipper å motta en formell kundeforhenvendelse om dette.

Selv om det kan være en del jobb å legge ut alle bruksanvisninger, tekniske spesifikasjoner og annen dokumentasjon om alle virksomhetens produkter, tjenester og systemer, vil dette normalt være noe virksomheten får tilbakebetalt mange ganger i form av økt kundetilfredshet og færre supportforespørsler.

Still deg selv følgende spørsmål:

– Hvor mye penger bruker organisasjonen i dag på å trykke og sende ut ulike dokumenter til leverandører, kunder, brukere, medlemmer og andre interessegrupper?

Deretter stiller du deg selv følgende spørsmål:

– Hvilken av disse dokumentene kan legges ut på organisasjonens nettsider, slik at de som er på utkikk etter dem kan lese eller laste dem ned til egen datamaskin via organisasjonens nettsider?

For hvert dokument som kan legges ut på virksomhetens nettsider, fremfor å trykke og distribuere dem via Posten e.l., resulterer i at virksomheten sparer tusenvis av kroner. Dette er derfor noe som må vurderes seriøst, da man her har muligheten til å redusere kostnadene til organisasjonen, samtidig som brukerne opplever dette som økt kundeservice.

Siden dette kan bli snakk om svært mange dokumenter, lønner det seg å gruppere dokumentene i mindre grupper. For eksempel etter type: Produktark, Tekniske spesifikasjoner, Bruksanvisning og tilleggsutstyr.

Tilbyr man mange produkter, kan man for eksempel dele hver av hovedkategoriene opp i mindre underkategorier. Klikker man for eksempel på dokumentkategorien ”Bruksanvisninger”, kommer man til en ny side hvor alle produktene til bedriften er listet opp, sammen med et lite bilde av produktet og/eller en liten beskrivelse av produktet. Klikker man på et av produktene, kommer man til slutt til bruksanvisningen for akkurat dette produktet. Her kan brukeren normalt velge om de ønsker å lese dokumentet online på nett i form av en HTML side eller laste det ned til sin egen maskin.

HelpDesk TicketSystem

Gi kundene en mulighet til å stille sine spørsmål direkte til virksomhetens teknikere eller kundeservice gjennom å inkludere et ticket-system som en del av kundeservice sidene. Dette kan f.eks. implementeres som en del av FAQ-tjenesten, slik at kunder kan stille sine tekniske spørsmål til noen hvis de ikke finner svaret de leter etter på de ordinære FAQ-sidene.

Normalt legges slike ticket-systemer bak et passordbeskyttet område, slik at brukerne først må opprette en profil for å få tilgang til dem. Dette for å sikre at virksomheten vet hvem som stiller spørsmålet, samtidig som man på denne måten unngår at brukerne av systemet må fylle ut hvem de er, hvordan man kommer i kontakt med dem igjen osv. hver gang de ønsker å stille et spørsmål. Ved at brukerne har en egen profil, kan de også få en oversikt over alle tidligere henvendelser og lese svarene de har fått tidligere ved å logge seg inn på sin profil.

På dette området finnes det idag en rekke standardprogrammer som kan kjøpe og implementere som en del av nettstedet på en enkel og rimelig måte.

Ordliste

Opererer organisasjonen i et bransje med mange faguttrykk, kan en digital ordliste hvor brukerne kan slå opp for å lese hva de ulike faguttrykkene betyr være på sin plass. En rimelig tilleggsfunksjon, som mange brukere vil sette stor pris på i mange tilfeller.

Ros og ris

Alle kundeservicetjenester bør inneholde et ”Ros og ris” skjema som kundene kan fylle ut for å komme med ros og ris til organisasjonen. Skjemaet som sendes til organisasjonen bør inneholde minimum følgende felt:

- **Hva er dette?** (En dropdown boks hvor de velger ”Ros” eller ”Ris”)
- **Beskrivelse** (Brukerens tilbakemelding)
- **Forslag til forbedring** (Hvordan bør slike problemer i fremtiden løses).
- **Navn** (Hvem kommer med ros eller ris?)
- **E-post adresse**

Spørreundersøkelser

Stadig flere bedrifter har begynt å inkludere en spørreundersøkelse i nettsidene sine for å høre hva brukerne av nettsidene mener, hva de er fornøy/misfornøyd med, hvilket alternativ man bør satse på eller for å kartlegge viktige forbedringsområder.

Her finnes det en mengde varianter å velge mellom. Alt fra enkle spørsmål som stilles på forsiden, hvor brukerne blir bedt å klikke på et av de oppgitte svaralternativene for å gi sin stemme eller si sin mening, til mer omfattende kundetilfredshetsmålinger og lignende med en lang rekke spørsmål som skal besvares, og hvor spørsmålene som stilles er avhengig av svaret som er gitt på det forrige.

Selv om spørreundersøkelser er perfekte instrument for å samle inn tilbakemeldinger fra brukerne av bedriftens nettsider, øker de ikke nettstedets besøksfrekvens eller besøkslojaliteten. Dette fordi de ikke gir brukerne noen grunn til å komme tilbake til nettsidene igjen for å følge utviklingen eller for å oppnå andre fordeler eller opplevelser. Spørreundersøkelser er allikevel unike dialogvirkemidler og et viktig bidrag mot å øke kundens opplevelse av bedriftens kunde verdi.

Bare det at bedriften begynner å spørre sine nettstedbrukere om hva de mener, oppfattes av mange som en kunde verdi i seg selv, da det signaliserer at man er opptatt av å høre på hva kundene mener. Selve forutsetningen for å kunne vite hva

man skal fokusere på å forbedre seg på. Glem aldri at det er kundens oppfattelse av hva som er bra eller dårlig ved markedstilbudet som er det avgjørende for hvilke forbedringsområder man skal fokusere på. Hva du eller andre ledere måtte mene om saken, er av ingen betydning. Det er kundene og ikke de ansatte som kjøper markedstilbudet og dermed gir bedriften inntekter til å dekke sine kostnader. Det er derfor deres mening om teller, og her har man det perfekte verktøy for å få vite hva de mener.

Audi Norge synes å ha skjønt dette. Hver gang du setter bilen ditt på et Audi verksted får du en e-post melding fra Audi en uke etter at bilen er levert tilbake. Her ber de om å få en tilbakemelding på hvor fornøyd du er med den jobben de har gjort på bilen. Dette gjøres ved at de legger ved en link de ber deg klikke på. Når du gjør dette kommer du til en side, med informasjon om hvor bilen er reparert, hvem som reparerte den, når jobben ble gjort og hva som ble gjort. Deretter blir du spurt om å angi hvor fornøyd du er med ulike måleparametre de er opptatt av å måle gjennom ulike predefinerte spørsmål.

Oppgir du at du ikke er helt fornøyd med noe ved verkstedbesøket, blir du deretter ringt opp av en kundekonsulent som spør nærmere om hva du er misfornøyd med og hva de kan gjøre for å rette opp i feilen/mangelen. På den måten får de sikret seg at ingen kunder forlater et verkstedbesøk misfornøyd. Selve grunnlaget for å skape fornøyde kunder som forblir lojale mot Audi også neste gang de skal kjøpe seg en ny bil. Her har mange mye å lære av Audi.

Chat/forum (teknisk brukerstøtte)

Ønsker man å skape engasjerte brukere av organisasjonens nettsider som hyppig kommer tilbake til organisasjonens nettsider, bør man vurdere å implementere et diskusjonsforum i organisasjonens nettsider. Med diskusjonsforum menes en "chat" funksjon, hvor brukerne av bedriftens nettsider kan:

- stille spørsmål de ønsker svar på til alle andre som besøker disse sidene
- lese andres spørsmål og svar eller svare selv på et spørsmål andre har stilt.

Mange bedrifter har hatt stor suksess med å skape en høy besøksfrekvens blant brukerne sine ved å etablere en slik tjeneste i nettsidene sine. Dette fordi de som

har lagt inn et spørsmål eller svart på et annet, vil komme tilbake ved jevne mellomrom for å lese svarene han/hun har fått. Dette skaper engasjerte brukere og sørger for at bedriften aldri blir glemt av brukeren neste gang de skal kjøpe noe som bedriften selger.

Det finnes mange bruksområder for slike diskusjonsforum. Enkelte utvikler slike forum for at kundene skal kunne utveksle sine erfaringer med produktet med andre kunder, stille spørsmål og få svar på hvordan de har løst problemene. Andre er ute etter å skape en debatt om ulike temaer, mens noen bruker dette som en del av deres kunnskapsbank.

Diskusjonsforumet er i utgangspunktet selvadministrerende. Dette betyr at det er brukerne av nettstedet som gir nettsidene innhold. Det eneste bedriften selv trenger å gjøre, er å opprette de diskusjonskategoriene bedriften ønsker at brukerne skal holde seg innenfor. Etter at forumkategoriene er opprettet, kan brukerne av nettsidene selv legge inn sine innlegg eller delta i debatten ved å svare på andres innlegg.

Det vanlige er å lage diskusjonsforumet som et "chat-rom" hvor brukerne/kundene kan diskutere hva de vil seg imellom. En annen variant er å la brukerne stille spørsmål til en ekspert om et tema eller en kjendis/stjerne som bedriften sponser e.l. Eksperten eller kjendisen/stjernen sitter f.eks. i et forhånds annonsert tidsrom og svarer på spørsmålene brukerne stiller online, slik at alle som er inne i "chat-rommet" kan følge med på spørsmålene som stilles og svarene som gis. Mange har hatt stor suksess med slike tiltak.

Dette er en tjeneste som kan frigjøre mye tid for kundeservice ved at eksisterende kunder hjelper hverandre. Krever allikevel mye oppfølging for å svare på spørsmål, fjerne uønskede innlegg, spam og lignende.

Anbefalte linker

Et viktig mål for mange nettsteder, er å prøve å dekke brukernes informasjonsbehov. Selv om man ideelt sett kanskje skulle kunne ønske at man kunne dekke all den informasjonen eksisterende og potensielle kunder, leverandører, aksjonærer osv. har, er dette i praksis umulig. Til det er folk for forskjellige, samtidig som svært mye av det de vil lure på strengt tatt faller utenfor organisasjonens kjernevirksomhet. Organisasjonen må derfor være selektive og bestemme seg for hva de vil ta med på sine egne sider og fokusere på å dekke dette informasjonsbehovet. Resten må de glemme og la andre dekke.

Det organisasjonen imidlertid bør gjøre, er å opprette en side hvor de ramser opp alle linkene de kan anbefaler til sine kunder for å finne nærmere informasjon om områder de lurte på i forbindelse med kjøp eller bruk av organisasjonens produkter eller tjenester.

Har organisasjonen mange anbefalte linker, bør disse kategoriseres for å gjøre det lettere å finne de linkene man leter etter.

Nettstedet som rekrutteringskanal

Internett har vist seg i de senere år å være den mest effektive rekrutteringskanalen i Norge. Noe som skyldes at potensielle arbeidssøkere raskt og enkelt kan søke seg gjennom tusenvis av stilling ledig annonser og finne frem til de stillingene som er aktuelle for dem.

Før noen søker en stilling, besøker de gjerne bedriftens nettsider for å skaffe seg et førsteinntrykk av bedriften. Er dette et sted de ønsker å jobbe? Ikke glem dette.

Har du behov for flere medarbeidere, bør nettsidene utformes med tanke på potensielle jobbsøkere. Still deg selv følgende spørsmål i denne sammenheng:

– Hvordan ønsker bedriften å presentere seg ovenfor potensielle jobbsøkere og hvilken informasjon er potensielle jobbsøkere ute etter når de besøker bedriftens nettsider i forbindelse med en stilling ledig annonse?

Inntrykket de sitter igjen med etter dette besøket vil i mange tilfeller være avgjørende for om de søker på din ledige stilling.

Rekrutteringssenter

Stadig flere organisasjoner velger å inkludere et rekrutteringssenter i sine nettsider, hvor de legger ut alle ledige stillinger i organisasjonen, sammen med et skjema potensielle jobbsøkere kan fylle ut for å søke på stillingen online over Internett.

Med **rekrutteringssenter** menes:

- **En database som inneholder alle ledige stillinger i bedriften, kjeden eller konsernet, med detaljinformasjon om hver enkelt stilling, og hvor brukerne kan søke etter de stillingene som passer dem. F.eks. etter stillingstype, geografisk beliggenhet, arbeidstid, arbeidsform eller lignende parametere.**

Utvikler bedriften et eget rekrutterings senter kan også tilsetningprosessen forenkles i mange tilfeller gjennom nettsidene.

For å få en grovsiling av aktuelle kandidater kan man f.eks. utvikle ulike former for predefinerte spørreskjemaer som man ber jobbsøkerne fylle ut. Dette kan være alt fra utfylling av CV (avdekking av formelle kvalifikasjoner) til mer personlige opplysninger som skal avdekke psykografiske eller sosiografiske variabler (avdekking av personlige egenskaper) ved søkerne.

Nettstedet som opplæringscenter

Gjennom å utvikle et interaktiv opplæringsprogram som legges ut på virksomhetens nettsider, kan de aller fleste bedrifter av en viss størrelse oppnå store effektiviserings- og kostnadsgevinster.

Selv om det koster noe å utvikle et eget interaktiv opplæringsprogram, blir besparelsene i det lange løp som regel langt større enn kostnadene.

Fordelene med denne form for opplæring er mange. Noen av de mest åpenbare er:

- *De ansatte kan lære når de selv vil og har tid*
- *De kan lære om det de selv vil/føler seg svake på (større fleksibilitet)*
- *Ingen geografiske avstander mellom lærer og elev. Ingen trenger å fysisk flytte på seg for å få opplæring eller kursing i nye produkter, teknologier e.l.*

Foruten felles informasjon som:

- *arbeidsreglement og personalhåndbok*
- *rutiner og instruksjoner*
- *planlagte møter og møtereferater fra tidligere møter*
- *ansatte med telefonnr, mobil og e-mail*
- *leverandør- og produktdata*

bør man utvikle informasjonsdatabaser for ulike deler av virksomheten. For salgsstaben kan det for eksempel være hensiktsmessig å ha et ekstranett de kan koble seg opp på fra sin bærbare PC ute hos kunde, for å hente ut tekniske opplysninger om et bestemt produkt, få de siste prislister eller lignende informasjon de er avhengig av for å utføre jobben sin. Hvilke arbeidsoppgaver og informasjonsbehov finnes i de ulike avdelingene i din organisasjon?

Nettstedet som presse- og investorsenter

Presse- og investorinformasjon slås ofte sammen til en seksjon av nettstedet, da denne type informasjon ofte er svært overlappende.

Investor informasjon:

Er selskapet børsnotert eller avhengig av å ha et godt forhold til sine eksisterende eller potensielle investorer, bør all investorrelevant informasjon samles til en eller flere sider som presenteres på organisasjonens nettsider og som fortløpende blir holdt oppdatert.

Eksempel på slik informasjon er års/halvårs/kvartalregnskap, børsmeldinger, børskurser, prospekt, tegningsblanketter og navn/telefonnr til relevante kontaktpersoner.

Pressemeldinger:

Er det viktig for bedriften å ha et godt forhold til omgivelsene sine og er det mange som følger med på hvordan organisasjonen utvikler seg eller hva den til enhver tid gjør, lønner det seg å inkludere et pressesenter i nettsidene for å imøtegå virksomhetens **PR-behov (public relations)**.

Med pressesenter menes et sted, hvor journalister og andre interessegrupper finner alle bedriftens pressemeldinger, med tilhørende bakgrunnsinformasjon (Mer utdypende informasjon om de påstandene som fremsettes i pressemeldingen, forskningsrapporter, regnskaper o.l.) og bildemateriell (Bedriftens logo, portrettbilder av vedkommende som uttaler seg i pressemeldingen, produktbilder og annet relevant bildemateriell til pressemeldingen).

Jo enklere man gjør det for journalistene å finne informasjonen de trenger til å lage nye spennende artikler, jo større er også sjansene for at de kommer til å bruke bedriftens pressemeldinger i sine artikler. Av den grunn bør man legge mye tid og ressurser i å gjøre bedriftens pressemeldinger, med tilhørende bakgrunnsinformasjon/dokumenter og bildemateriell, så lett tilgjengelig for journalistene og deres desk som mulig.

Foruten pressen, vil det være mange andre interessegrupper som vil gå inn og lese bedriftens pressemeldinger av ulike årsaker. Bedriftens leverandører vil lese dem for å holde seg oppdatert om bedriftens situasjon, det samme vil mellomledet gjøre. Kundene vil lese dem for å skaffe seg et inntrykk av organisasjonen før de legger inn sin første bestilling eller for å få bekreftet at de har foretatt det riktige valget. Studenter vil bruke dem for å finne bakgrunnsinformasjon til en oppgave de har, mens potensielle jobbsøkere vil lese dem for å finne ut om dette er en bedrift de ønsker å jobbe i.

Et enkelt pressesenter bør i prinsippet være bygd opp på følgende måte:

Ved å klikke på et knapp i menyen kommer brukerne til pressesenteret, eventuelt kan den eller de siste pressemeldingene også presenteres på nettstedets forside med en overskrift og evt. underheadding, med link til selve pressemeldingen.

Hovedsiden bør liste opp alle pressemeldingene til bedriften. Opplistingen må gjøres sortert synkende etter dato, slik at den siste pressemeldingen alltid presenteres øverst. Foruten en overskrift, bør en kort underheadding som beskriver innholdet i pressemeldingen, presenteres under overskriften. Ved å klikke på pressemeldingen kommer de til selve pressemeldingen.

Pressemeldingen utformes som en normal nettside, med overskrift, underheadding, tekst og bilder. Overalt hvor det henvises til forskningsresultater, regnskapstall, salgstall, statistikk, uttalelser o.l. informasjon, lages en link til disse dokumentene. Ved å klikke på referansen, f.eks. en forskningsrapport, kommer man til et dokument som inneholder hele forskningsrapporten i sin helhet, slik forskeren selv har skrevet den. Under alle bildene som benyttes lages det en link til en høyoppløselig versjon av bildet som man kan laste ned og bruke i en artikkel man skal skrive om bedriften. Siden journalistene er avhengig av bilder for å kunne lage en artikkel som selger, er det ekstremt viktig at man også legger ut bildemateriell som pressen kan bruke til sine artikler. Legger man ut godt grafisk materiell, øker sjansene for at pressen kommer til å benytte pressemeldingen din.

Nettstedets som en trade promotion kanal

Mange produsenter bruker nettsidene sine til ulike former for trade promotion, bak ett passordbeskyttet område.

Med **trade promotion** menes markedsaktiviteter hvor en produsent, importør, agent eller grossist setter i verk ulike aktiviteter for å stimulere til høyere salg i neste mellomledd.

Ønsker man å utvikle slike sider, bør det komme tydelig frem hvilke fordeler brukeren oppnår ved å registrere seg, og ofte er det nyttig med kampanjer/konkurranser for å tiltrekke nye brukere.

Her legger man ut all relevant informasjon om pågående og fremtidige trade promotions aktiviteter. For eksempel:

- **Aktivitetskalender** – En oversikt over alle planlagte aktiviteter i år.
- **Konkurranseregler** – Hvem kan delta i konkurransen, hva går konkurransen ut på, hva er premien og i hvilket tidsrom går konkurransen.
- **Påmeldingsskjema** – Må deltakerne melde seg på konkurransen, kan dette gjøres ved å fylle ut et standardsskjema som registreres i databasen til konkurransen.
- **Resultatskjema** – Krever konkurransen at deltakerne må innrapportere ulike nøkkeltall, kan dette gjøre her gjennom å fylle ut et standardsskjema som registreres i databasen til konkurransen.
- **Status** – Hvem leder konkurransen så langt? Hvordan ligger jeg an i forhold til dem som leder? Skal slike konkurranser fungere som et incitament, må det være raskt og enkelt for deltakerne å holde seg orientert om hvordan de ligger an i konkurransen. Kan de ikke det vil de ikke føle konkurransen motiverende.
- **Invitasjoner** – Ønsker bedriften å invitere mellomledet til å delta på ulike hendelser. For eksempel en konferanse, et kurs, en tur eller en presentasjon, kan invitasjonen legges ut på disse sidene, sammen med et påmeldingsskjema som de kan fylle ut for å melde seg på turen, kurset, konferansen eller hva det måtte være.

Ettersom målet med trade promotions er å bli den prefererte leverandøren i mellomledet og stimulere mellomledet til å selge mest mulig av bedriftens produkter og tjenester gjennom sine distribusjonskanaler, holder det ikke bare å informere om alle mulige incitament bedriften har å bidra med og statusen på de pågående aktivitetene. Man må gå et steg videre og utvikle et kundesenter som inneholder all den fakta informasjon de vil måtte trenge i sin kundekontakt, dvs. alt fra tekniske spesifikasjoner og tegninger til bruksanvisninger og garantibestemmelser.

For at det skal være enklest mulig for dem å finne frem i alle disse dokumentene, bør de legges inn i en dokumentdatabase, sortert etter kategorier og med mulighet til å foreta ulike former for fritekst søk etter dokumentene man trenger.

I tillegg bør man utvikle en best mulig FAQ tjeneste, hvor de finner svar på de vanligste spørsmålene de måtte ha og hvor de kan stille spørsmål til bedriften ved å fylle ut et skjema som sendes til bedriften som en e-post melding.

Målet er her å dekke mellomleddets informasjonsbehov gjennom å utvikle en informasjonsbank som er bedre enn konkurrentenes tilbud. Dette fordi vi vet at de som utvikler det beste kundesenteret, vil øke mellomleddets opplevelser av hvilke kundeverdier de får når de handler med din bedrift. Jo bedre denne tjenesten gjøres, jo mer preferert vil din bedrift bli i deres bevissthet, samtidig som bedriften vil spare ressurser ved at antall telefonhenvendelser til bedriften for å få svar på produktrelaterte spørsmål blir vesentlig redusert.

Dernest gjelder det å legge til å mange dialog skapende tjenester til dette kundesenteret at mellomleddet forblir lojale selgere av bedriftens produkter. Dette ved å legge til tjenester som skal stimulere mellomleddet til høyest mulig besøksfrekvens. Jo oftere de kommer tilbake til bedriftens nettsider, jo mer lojale vil de bli til bedriften. For å få dette til bør man inkludere tjenester som:

- **Quiz** – Åpningsiden til ekstranettet bør inneholde en liten Quiz. Dvs. et spørsmål som bedriften stiller til brukerne av ekstranettet, hvor de kan svare ved å klikke på et av de oppgitte svaralternativene og automatisk få opp en graf som viser hvordan stemmefordelingen så langt er. Dette gir ikke bare bedriften nyttige svar på ting de lurere på, men engasjerer også brukerne og gjør at de kommer tilbake til siden.
- **Diskusjonsforum** – Få ting engasjerer folk mer enn et skikkelig diskusjonsforum, hvor de kan diskutere med andre i samme situasjon, utveksle erfaringer og spørre andre om råd. Her kommer folk tilbake bare for å lese svarene de har fått fra de andre brukerne av denne tjenesten. M.a.o. en tjeneste som kan skape en svært høy besøksfrekvens som stimulerer kundelojaliteten.

Styring, rapportering og administrasjon av nettstedet

Den siste gruppen støtteaktiviteter i Kothler sin klassiske verdikjede er ledelse, styring og kontroll. Spørsmålet i denne sammenheng blir dermed:

Hvordan kan nettstedet ta over styring-, rapportering- og administrasjonsoppgaver?

Siden dette utgjør en vesentlig del av de fleste selskapers kostnader, kan det være mye penger å spare på å gjøre disse funksjonene mest mulig nettbasert.

Avlønning:

Har virksomheten forhandlere, agenter eller selgere som skal rapportere inn salgsstatistikk, eller deltidsansatte som fører timelister, kan avlønningssystemet ofte effektiviseres betraktelig ved å legge ut et rapporteringssystem på virksomhetens Ekstranett.

Oppsummering av nettstedets situasjonsanalyse

Hvis du har gjennomført en grundig:

- 1. Markedsystemanalyse**
- 2. Verdikjedeanalyse**
- 3. Konkurrentanalyse**
- 4. Kundeverdianalyse**

Og fulgt punktene vi har gått igjennom for å beskrive hvilke forhold vi må se på i forbindelse med verdikjedeanalysen og kartleggingen av kommunikasjonsoppgavene vil du nå sitte med en lang liste med muligheter og trusler i markedet som påvirkes igjen av en rekke sterke og svake sider internt i organisasjonen.

Disse forholdene bør du sammenfatte i en **SOFT-analyse**, også kalt SWOP-analyse, da den gir en kort beskrivelse av virksomhetens muligheter og trusler eksternt (i markedet) og hvilke sterke og svake sider organisasjonen har internt.

Basert på denne oversikten kan vi nå gå videre i utviklingen av vårt nye nettsted og bestemme oss for:

- **Hvem skal være målgruppen til nettstedet?**
- **Hvilke av de avdekkede mulighetene skal vi iverksette ovenfor denne målgruppen?**
- **Hvilke mål er realistisk at dette nettstedet skal klare å nå?**
- **Hvordan skal vi nå dette målet og hvilke aktiviteter og tiltak må vi gjennomføre i denne forbindelse?**
- **Hvordan skal vi implementere dette nye nettstedet som en naturlig del av dagens organisasjon?**
- **Hvordan skal vi kontrollere om målene blir nådd?**

Nettsted plan

Feilen de fleste gjør er at de starter utviklingen av et nytt nettsted uten å ha en gjennomtenkt nettsted plan først.

Resultatet blir at man ender opp med et kostbart nettsted med en fancy design som ikke er istand til å løse virksomhetens viktigste kommunikasjonsoppgaver eller overta viktige verdiaktiviteter i virksomhetens verdiskapningprosess.

En **nettsted plan** er:

"En overordnet plan for nettstedet"

Nettsted planen skal fortelle:

- **hvorfor nettstedet utvikles**
- **hva som er målsetningen med nettstedet**
- **hvem det utvikles for**
- **hvilken strategi som skal følges**

- **hvilke verdiaktiviteter i verdikjeden nettstedet skal fylle**
- **hvilke kommunikasjonsoppgaver skal løse**
- **hvilke virkemidler som skal brukes og hvordan de skal brukes**
- **hvilke kravspesifikasjoner nettstedet må oppfylle**

Nettsted planen må være utledet av og integrert med virksomhetens øvrige planer for at nettstedet skal kunne bygge opp under virksomhetens øvrige markedsaktiviteter og målsetninger.

En anbefalt Internett plan bør inneholde følgende punkter:

- **Type nettsted:** Hvordan type nettsted skal utvikles? Et intranett, ekstranett eller internett sider, eller kanskje en kombinasjon?
- **Domene:** Hvilket domene eller domener vil nettstedet bli knyttet mot, hvorfor og hvilken domene strategi er valg for øvrig?
- **Målgruppe:** Hvem lages nettstedet for? Angi nettstedets primær-, sekundær- og tertiær målgruppe.
- **Målsetning:** Hvilke langsiktige og kortsiktige målsetninger skal nettstedet nå? Sett gjerne målene inn i en 2-dimensjonal matrise med målsetninger og målgrupper, slik at du får definert et primær-, sekundær- og tertiær mål for hver enkelt målgruppe.
- **Budsjett og tidsplan:** Hvor mye penger kan brukes på nettstedet og hvilke tidsplaner må det holde seg innenfor?
- **Verdi- og oppgavestrategi:** Hvilken plass i verdikjeden har nettstedet, hvilke kundeverdier skal nettstedet skape og hvilke kommunikasjonsoppgaver skal løses, og på hvilken måte?
- **Innholdstrategi:** Hvilke virkemidler skal brukes og hvilket innhold skal nettstedet ha? Hvordan skal disse virkemidlene brukes?
- **Utformingstrategi:** Hvordan skal nettstedet utformes for å bygge opp under virksomhetens øvrige visuelle profil og for å enklest mulig guide brukerne sidene?
- **Teknologistrategi:** Hvilke teknologiske løsninger må løsningen oppfylle, hvilke systemer skal nettstedet integreres mot og på hvilken måte? Alle

teknologiske valg må nå beskrives og settes inn et logisk system som er istand til å løse alle utfordringer virksomheten står ovenfor.

- **SEO-strategi:** Hvordan skal nettstedet sikre en førstesideplassering i Google på alle søkeord som er viktig for virksomheten, samt oppnå en høyest mulig click-throe og konverteringsrate?
- **Kontroll og evaluering:** Hvordan skal virksomheten kontrollere om målene til nettstedet blir nådd?
- **Kravspesifikasjoner:** Hvilke kravspesifikasjoner må nettstedet oppfylle for å oppfylle sin funksjon? Kravspesifikasjonene brukes til å hente inn tilbud, utvikle, implementere, drifte og kontrollere de valgte løsningene.
- **Utvikling og implementering:** Oppdater kravspesifikasjonene, innhent tilbud fra potensielle leverandører, utvikl nettstedet i tråd med kravspesifikasjonene og utvikl en implementeringstrategi før nettstedet lanseres for å motvirke intern motstand.

Målgruppe

Samtidig som vi velger nettstedets målsetninger, må vi avgjøre hvem vi ønsker å lage nettstedet for.

Selv om det normalt vil være flere forskjellige målgrupper for nettstedet er det viktig at vi definerer alle målgruppene og setter opp klart definerte mål for hva som skal oppnås ovenfor hver av disse målgruppene og hvordan resultatet skal kontrolleres og evalueres senere.

- **Primærmålgruppen:** - Den viktigste målgruppen for påvirkningsforsøket
- **Sekundærmålgruppen:** - Andre du ønsker å nå, men som ikke er prioriterte personer for budskapatforming.

Sett gjerne opp målene ovenfor de ulike målgruppene opp i en 2-dimensjonal matrise som vist under:

Målgruppe **Primær mål** **Sekundær mål:** **Teritær mål:**
Potensielle kunder
Eksisterende kunder
Investorer
Presse

Hva må du vite om målgruppen din?

For å kunne snakke direkte til målgruppen på en måte de forstår, kjenner seg igjen i og tror på, må du kjenne dem. I praksis betyr dette at jo mer du vet om målgruppens liv, behov, problemer, følelser og verdigrunnlag, jo enklere er det også å lage et budskap som de kjenner seg igjen i og oppnå de ønskede kommunikasjonseffektene.

Under finner du en liten sjekklister som kan være nyttig for å skaffe deg et bilde av hvem du skal skrive til:

Marked: - Hendvender du deg til forbruker- eller bedriftmarkedet?

Kjøpsprosessen er vesentlig forskjellig på disse markedene. På bedriftmarkedet gjøres innkjøpene på vegne av en virksomhet og innkjøpet skal normalt inngå i en verdiskapningsprosess, mens vi kjøper inn til oss selv produkter og tjenester vi selv skal forbruke på forbrukermarkedet. Hva vi ser etter, vektlegger og lar oss påvirke oss av er derfor vesentlig forskjellig mellom disse to markedene?

Økonomi: - Målgruppens økonomiske situasjon har også stor betydning for hvordan vedkommende leser en tekst og vurderer det de leser. Folk med dårlig råd legger vekt på helt andre ting og kjøper ofte helt andre ting, enn folk med svært god råd. Du må derfor kartlegge og ta hensyn til målgruppens økonomiske situasjon når du skal lage et budskap som når sitt mål.

Kjønn: - Menn og kvinner, gutter og jenter er forskjellige på mange måter. Det er ikke for ingenting av boken "Kvinner lever på mars, mens menn kommer fra venus" er blitt så populær. Menn og kvinner er ofte svært forskjellige og legger vekt på helt andre ting enn sitt motsatte kjønn, men ikke alltid. Ofte er vi svært like, men ikke i alle situasjoner. Du må derfor prøve å kartlegge hvor stor betydning kjønnsforskjellene har for målgruppens oppfattelse av budskapet, om målgruppen er primært menn eller kvinner, før du tar dine endelige valg.

Alder: - Alderen har også stor betydning for hva hvilke behov, problemer, interesser, verdigrunnlag og livsstil vi har. Barn og ungdom tenker og vektlegger helt andre ting enn pensjonistene. Det er en kjent sak. Kartlegg derfor aldersgruppen du skal skrive til og still deg selv spørsmålet om hvor stor betydning alderen har for interessen for og tolkningen av budskapet.

Utdannelse og yrke: - Hvilken utdanning og yrke målgruppen har påvirker også sterkt deres interesser og tolkningen av ethvert budskap. Du bør derfor gjøre deg opp en mening om hvilken utdanning og yrke målgruppen har og hvordan denne bakgrunnen påvirker interessen og holdningen til budskapet du skal skrive.

Erfaringsgrunnlag: - Du må også ta hensyn til målgruppens erfaringsgrunnlag, da det er stor forskjell på å skrive om noe til en nybegynner som aldri har vært borti dette temaet før i forhold til en erfaren bruker med mange års erfaring.

Sosial tilhørighet: - Folk styres hovedsakelig av behovet for sosial tilhørighet. Frykten for sosiale sanksjoner og straff er sammen med behovet for annerkjennelse fra de samme sosiale gruppene den beste muligheten vi har til å styre og påvirke folks meninger og atferd i mange situasjoner. Det gjelder derfor å kartlegge hvilke sosiale lag målgruppen tilhører og ønsker å identifisere seg med. Samtidig som du prøver å sette deg inn i disse gruppene verdigrunnlag, sosiale normer og rolleforventninger, for å forstå hvilke parametre du bør spille på for å påvirke målgruppen til å følge din oppfordring.

Holdninger og interesser: - Det viktigste forholdet du må ta hensyn til er målgruppens verdigrunnlag, holdninger og interesser. Jo mer du vet om dem, jo enklere er det også å lage et budskap som når sine mål. Problemet er bare at dette er vanskelig å kartlegge.

Ikke velg en for bred målgruppe

Feilen mange gjør er å velge en for bred målgruppe, f.eks. alle kvinner mellom 25 og 40 år. Denne målgruppen er en svært lite homogen målgruppe. Å tro at alle

kvinner i denne aldersgruppen er like på mange måter og at alle interesserer seg for det samme er å tro på julenissen.

Selv om alle kvinner i aldersgruppen 25-40 år er virksomhetens målgruppe for ett bestemt produkt er det umulig å lage reklame og annen markedskommunikasjon som vil interessere alle i denne målgruppen. Velges en så bred målgruppe er det få felles kjennetegn mellom medlemmene i målgruppen, noe som gjør at vi normalt ender opp med ett budskap som ikke får oppmerksomhet og interesse av noen. Dette fordi det ikke engasjerer noen nok til at de reagerer på budskapet.

En bedre strategi er å satse på en mindre målgruppe, f.eks. alle kvinner i alderen 25-40 som er barneløse, har minst høyskoleutdannelse og som liker å reise på ferie til syden. En slik målgruppe er mer homogen. Ved å skreddersy budskapet til nettopp disse kvinnene og glemme alle andre har vi større mulighet til å klare å fange opp deres selektive oppmerksomhet og interesse ved å snakke direkte til dem og ingen andre.

Tenk pull-kommunikasjon og ikke push-kommunikasjon

Et nettsted seg fra de tradisjonelle markedsføringkanalene ved at vi ikke kan benytte en push-kommunikasjon tankegang og -strategi når målgruppestrategien skal defineres.

Med **målgruppestrategi** menes:

Hvordan nettstedet skal nå den valgte målgruppen med nettstedet som utvikles

Skal vi lykkes med målgruppestrategien må nettstedet bygge på pull-kommunikasjon, og ikke push-kommunikasjon. Forskjellen mellom disse to kommunikasjonsformene kan forklares slik:

Push-kommunikasjon vil si at avsender “*dytter*” et budskap på en mottager som i utgangspunktet ikke nødvendigvis er interessert. TV-reklame og avisannonser er typisk push-kommunikasjon.

Det motsatte er **pull-kommunikasjon**, hvor mottakeren selv aktivt oppsøker informasjonen de er interessert i, istedenfor at budskapet plutselig og uforberedt skal bli dyttet på dem. Dette kalles *pull-prinsippet* innenfor tradisjonell markedskommunikasjon tenking, og refererer til at budskapet utformes slik at informasjonen tiltrekker seg den ønskede målgruppen istedenfor at den blir dyttet på dem.

Nettet er et typisk pull-medium, da måloppnåelsen er avhengig av målgruppens medvirkning gjennom at de selv må velge å oppsøke ditt nettsted – ved å gjøre et søk, klikke på en lenke, skrive inn en URL eller lignende, før du kan prøve å påvirke dem gjennom utformingen og innholdet på nettsidene dine.

Forskjellen mellom push-kommunikasjon og pull-kommunikasjon er også at **initiativet flyttes**. Det er ikke lenger avsenders valg om kommunikasjonen eller markedsføringen skal lykkes – det er brukerens valg som avgjør dette.

Dette gjør det litt meningsløst å snakke om målgruppe segmentering på nettet på samme måte som når vi snakker om målgruppe segmentering i tradisjonelle medier. På Internett kan man ikke praktisere den tradisjonelle, aktive målgruppe segmenteringen. På Internett må vi i stedet drive passiv målgruppe segmentering.

Passiv målgruppe segmentering

Passiv målgruppe segmentering betyr at man må legge til rette for å bli funnet, foretrukket og forstått av den rette målgruppen. Dette krever igjen at du lage en målgruppestrategi som bygger på pull-prinsippet for å bygge opp en serie med gjennomtenkte virkemidler og tiltak som bygger opp under hverandre med det mål å trekke den ønskede målgruppen til nettstedet og de ønskede landingsidene.

På websuksess.no sine nettsider fant jeg noen virkemiddel tips som illustrerer hvordan du må tenke for å trekke til deg den ønskede målgruppen til dine nettsider.

1. Skriv for den målgruppen du ønsker deg.

En bekymret mor vil søke på “*røde hunder*” der en medisinerstudent vil søke på “*rubella*”. Ettersom søkemotorer kun gir treff på sider der søkeordet faktisk

forekommer, er det essensielt at du bruker den rette terminologien i forhold til den målgruppen du ønsker. Dette er en absolutt forutsetning for å bli funnet av den ønskede målgruppen via søkemotorene som står for rundt 90% av all trafikk på Internett.

2. Design for den målgruppen du ønsker deg.

Når brukeren kommer inn på siden, vil de umiddelbart gjøre seg opp mening om hvem siden er ment for. Denne antagelsen vil først og fremst være basert på de målgruppemarkørene som finnes på siden. Hvis målgruppemarkørene er riktige i forhold til hva bruker føler om seg selv, vil han velge å bli. Hvis ikke, vil han velge å forsvinne ut igjen.

NB! Pass på at du gjør designvalg som også er i tråd med søkemotortilpasning. Se punkt 5.

3. Ikke bruk målgruppeinnganger.

Målgruppeinnganger er når valg av hvilken målgruppe man tilhører er nettstedets hovednavigasjon. (For eksempel når førstesiden på nettstedet kun har to valg: “*Jeg er bedriftskunde*” og “*Jeg er privatkunde*”.) Dette er push-tankegang i en pull-verden, og det fungerer som regel målbart ganske dårlig.

Tanken bak en slik løsning er i utgangspunktet god: Man ønsker å tilrettelegge informasjon for en bestemt målgruppe. **Men**, faktum er at nettbrukere ikke orienterer seg utfra hvem de er, men heller hva de leter etter. De leter ikke etter “*privatkunde*” eller “*bedriftskunde*”, men etter “*billig mobiltelefon*”, “*hotell i Oslo*” eller “*kjøleskap*”. Det er derfor en mye bedre strategi å bruke produktkategorier som hovednavigasjon, og heller overlate til bruker selv å finne den informasjonen han er ute etter.

En slik strategi vil også gi mye bedre grunnlag for å få gratis trafikk fra søkemotorer.

4. Lag link-rike sider.

Folk leter etter bestemte ord når de kommer inn på siden. Disse ordene kalles **trigger-ord**. Brukere leter etter trigger-ord i navigasjon, eller søker for å finne informasjon. Uansett hvilken vei de velger, vil en link-rik forside i kombinasjon

med et godt søk gi gode forutsetninger for å finne fram. Og at bruker finner fram er en forutsetning for at du skal tjene penger.

Eksempel på link-rik side – her fra xxl.no:

Link-rik forside og venstremeny, i kombinasjon med prominent søk, gir bruker enkel adgang til hele produktsortimentet når dette er stort. Eksempel fra bokkilden.no:

5. Prioriter søkevennlighet

Mange kommersielle aktører gjør seg selv en bjørnetjeneste ved å lage nettsider som ikke er mulig å indeksere for søkemotorer. Dette er åpenbart en dårlig idé når

man vet at godt indekserte nettsteder i snitt har 67% av sin trafikk fra søkemotorer – en formidabel mengde trafikk!

Noen teknologier er imidlertid direkte motproduktive i forhold til søkemotorindeksing. Normalt bør slike teknologier unngås. Her er “*søkemotordreper teknologien*” som du bør styre unna:

- Sider bygget i frames. Søkemotorene klarer å indeksere innholdet, men ikke å bygge intern relevans, hvilket betyr at man ikke får gode rangeringer, og selv når bruker finner siden vil ikke menyene vises.
- Sider bygget i flash. Innhold i flash kan ikke indekseres av søkemotorer (selv om det finnes flere prosjekter som jobber med å løse dette, har ingen til dato lykkes). Du kan bruke noe flash som illustrasjon på en side – for eksempel en enkelt flash-film. Innholdet i filmen er da ikke indekserbar, men resten av siden vil være det. Sider som helt og holdent er bygget i flash kan imidlertid ikke indekseres, og innholdet blir da heller ikke mulig å finne på Google og andre søkemotorer (Her skjer det nyutvikling, men Flash er fortsatt en lite gunstig vei mot SEO).
- Bilder av tekst er ikke indekserbare. Bruker du grafiske elementer til tekstvisning, for eksempel for å få brukt en spesiell font, vil ikke søkemotoren kunne indeksere ordene som står i bildet. Disse ordene vil da heller ikke kunne komme opp ved søk – spesielt uheldig dersom man har sin produktmeny som grafiske elementer. Shoppingløsninger som genererer unike URL'er for hver sesjon. Google vil ikke indeksere slikt innhold, fordi en bruker som finner en slik side som treff kun vil få en utløpt side når han klikker på lenken. Tenk på dette når du velger handlekurv/shoppingløsning.

6. Prioriter brukervennlighet – uavhengig av målgruppe

En side som er vanskelig å betjene, vil presentere en terskel for nesten alle målgrupper. For deg som markedsfører betyr dette lavere salg. Dette kan faktisk unngås med enkle virkemidler.

Det er lett for den som er webprofesjonell, eller som kjenner sin egen side og tankegang godt, å overvurdere brukers kompetanse. Faktum er at de aller fleste trenger bedre brukervennlighet enn du tror.

Her er noen gode brukervennlighetstips:

- **Gjør det tydelig hva som er lenker.** Det beste er blå, understrekede lenker, men lag i hvert fall lenker som er i en helt annen farge enn tekstfargen, og gjør dem understreket.
- **Gjør det tydelig hva som er knapper.** Når noe er til å klikke på bør det enten være en lenke eller en tydelig knapp. Knapper kan godt være tredimensjonale.
- **Følg konvensjoner.** God brukervennlighet oppnår du når folk opplever siden som “intuitiv”, altså at de ikke trenger å tenke for å forstå hvordan ting fungerer. Ett intuitivt brukegrensesnitt skapes ved å følge konvensjoner, det vil si at du gjør som alle andre. Det er kanskje kjedelig, men det fungerer.

Målsetting

Hvorfor trenger nettstedet et definert mål?

Å utvikle et nettsted uten klare mål for hva vi ønsker å oppnå og en strategi som forteller hvordan dette skal oppnås, blir det samme som å prøve å krysse Grønland uten kart og kompass. Klare mål er nødvendig for å:

- vite hva vi skal oppnå med nettstedet, når målet er nådd og for å kunne lære av våre suksesser og feil underveis
- kunne utvikle et nettsted som er istand til å løse virksomhetsens kommunikasjonsoppgaver og/eller effektivisere verdiskapningprosessen.
- kunne samordne ressursene mot en felles kurs mot noe.

Hva er vanlige mål for nettsteder?

Generelt kan målsetningen til ett nettsted grupperes i en av to mål-kategorier:

1. **Effektivisere verdiskapningprosessen**
2. **Løse definerte kommunikasjonsoppgaver**

Generelt kan vi si at målene til et nettsted vil være knyttet til:

- **Hvilke kundeverdier nettstedet skal skape gjennom å ta del i verdiskapningprosessen til virksomheten**
- **Hvilke kommunikasjonsoppgaver nettstedet skal løse**

Frem til rundt 2005 etablerte de fleste nettsider som en erstatning for tradisjonelle annonser, flyers og brosjyrer for å løse elementære kommunikasjonsoppgaver i virksomhetens kommunikasjonstrategi. F.eks.:

- *Fortelle om virksomhetens eksistens og kjernetilbud*
- *Vise vei til verditilbudet og virksomheten (kontaklinformasjon, kart m.m.)*
- *Presentere kjernebudskapet til virksomhetens viktigste produkter og tjenester*
- *Informere om produktnyheter, tilbud og kampanjer*
- *Minne kundene om ovennevnte forhold*

For virksomheter som fortsatt har en rendyrket tradisjonell [verdikonfigurasjon](#), er ovenstående kommunikasjonsoppgaver fortsatt de viktigste oppgavene et nettsted skal dekke.

Motsatt er tilfelle for de virksomhetene som har innsett viktigheten av å integrere moderne informasjonsteknologi som en del av verdikonfigurasjonen for å skape en [hybrid-verdikjede](#). For dem har nettstedet fått en mer sentral rolle i flere av virksomhetens hoved- og støtteaktiviteter, mens det er selve hjertet i virksomheten blant dem som har en rendyrket [digital verdikjede](#).

Målene må bygge på en situasjonsanalyse

Siden målsetningen må ses i forhold til hva som er formålet med nettstedet og virksomheten, er det umulig å sette opp noen klare målsetninger for nettstedet før man har en skikkelig [situasjonsanalyse](#) som viser:

- **virksomhetens situasjon, markedsmuligheter og rammebetingelser**
- **nettstedets plass i virksomhetens verdiskapningprosess idag og imorgen**
- **hvilke kommunikasjonsoppgaver virksomheten står ovenfor og som kan løses gjennom å utvikle et nettsted**

.. og ses i sammenheng med forretningsplanen

Hvilke mål nettstedet bør prøve å jobbe mot kan ikke bare vurderes ut i fra virksomhetens situasjon. Nettstedets mål må også ses i lys av hvilken [forretningsmodell](#) nettstedet har valgt, virksomhetens [verdiskapningprosess](#) og hvilken [strategi](#) som er mest realistisk å lykkes med for å nå målet. Disse forholdene må derfor vurderes under ett når valg av målsetning for nettstedet skal gjøres.

Krever langsiktig og helhetlig tenkning

Her gjelder det å tenke helhetlig og se på nettstedet som en del av virksomhetens markeds- og salgsapparat, med viktige oppgaver både før, under og etter kjøpet. Det viktigste i denne sammenheng er at målet vi velger for nettstedet er:

"Utleidet av virksomhetens forretnings- og markedsmål og -strategi, slik at nettstedet bygger opp under virksomhetens langsiktige planer og strategier".

Kun da vil det være mulig for virksomheten å fremstå som en helhet utad og oppnå virksomhetens langsiktige mål og følge de valgte strategiene.

Strategiske-, taktiske- og operative mål

Det tar tid å bli "*Norges beste og mest besøkte nettsted*" eller "*omsette for MNOK 10 per måned*" hvis dette skulle være det langsiktige målet til nettstedet. Det langsiktige målet må derfor brytes ned i mellomlange og kortsiktige mål som fungerer som etappemål mot det langsiktige målet og sørger for at vi ikke mister kursen eller motivasjonen underveis.

Av den grunn bør planleggingen og målene strekke seg over tre tidsperioder:

- **Strategiske mål** - langsiktige/overordnede mål. Strekker seg gjerne 5 år frem i tid.
- **Taktiske mål** - mellomlangsiktige mål (1-2 år frem i tid)
- **Operative mål** - kortsiktige mål for det kommende året

Måltyper

Ettersom vi her snakker om en lang rekke ulike typer målsetninger, er det viktig at vi definerer og skiller mellom:

- **Resultatmål** - mål som forteller hvilke målbare resultater som skal oppnås i planperioden.
- **Prestasjonsmål** - mål som forteller hvilke prestasjoner (effekter) nettstedaktivitetene skal oppnå
- **Aktivitetsmål** - konkrete mål for hver enkelt aktivitet

Resultatmål

Nettstedets resultatmål angir hvilke kvantitative resultater skal oppnå i planperioden. Normalt er dette økonomiske resultatmål, men dette kan også være

synlighet, trafikk, konverteringer og lignende mål som fungerer som indikatorer for det overordnede målet som normalt er økt omsetning og høyere kundelojalitet.

Ettersom nettstedet er en verdiaktivitet i verdikjeden og/eller en markedsføringsaktivitet er det viktig at resultatmålet nettstedet jobber mot bygger opp under forretnings- og markedsmålet.

3 essensielle resultatmål

Det finnes 3 essensielle resultatmål alle nettsteder bør ha utviklet en målsetning for. Disse tre resultatmålene er:

1. **Synlighet**
2. **Trafikk**
3. **Konvertering**

Synlighet

Siden 90% av all trafikken på Internett kommer fra Google og andre søkemotorer må nettstedet være høyt rangert på alle nøkkelord (viktige søkeord) som er viktig for nettstedet i disse søkemotorene. Ta for deg de 100 viktigste søkeordene og søkekriteriene (ord kombinasjoner) som det er viktig for nettstedet å få en førsteside plassering i Google på. Sett deg deretter et mål for hvor mange av disse nøkkelordene som skal resultere i at nettstedet blir listet på førstesiden i Google når noen søker på dette nøkkelordet. Når dette målet er satt er det enkelt å måle måloppnåelsen ved å sjekke nettstedets rangering i Google på disse nøkkelordet.

Trafikk

Synlighet i søkemotorene har ingen verdi hvis denne synligheten resulterer i økt trafikk til nettstedet. Noe som igjen avgjøres av hvor mange som klikker på linken til nettstedet i søkeresultatet.

Vi bør derfor alltid sette oss et mål for hvor stor trafikk synligheten i søkemotorene skal generere til nettstedet. Noe som er enkelt å måle i etterkant ved å se på antall besøkende i besøksstatistikken til nettstedet.

Konvertering

Selv om det er viktig å være synlig i søkemotorene og få mye trafikk til nettstedet, hjelper dette lite hvis denne trafikken ikke ender opp i økt salg, flere nedlastninger, økt kundetilfredshet eller andre målbare målsetninger vi har satt for denne aktiviteten.

Det tredje nøkkelmålet er derfor konvertering. Et mål for hvor stor prosentandel av de som besøker nettstedet eller en bestemt nettside som ender opp med å gjennomføre en ønsket handling. F.eks. et kjøp, opprettet en profil, send en kundeforespørsel e.l. mål for nettsiden.

Omsetning

Har nettstedet også en nettbutikk integrert må vi selvfølgelig også sette opp konkrete salgsmål. F.eks.:

- **Omsetning totalt og per kundegruppe**
- **Gjennomsnittordre og DB**
- **Nye- og eksisterende kunder (gjenkjøp, merkjøp og tilleggskjøp)**

Målhierarki

Når vi setter opp resultatmålene må vi ikke bare sette oss totalmål for hele nettstedet. Målene må også brytes ned på hver enkelt seksjon og side i nettstedet slik at vi raskt og enkelt kan se hvilke deler av nettstedet som når sine resultatmål og hvilke deler som ikke gjør det. Noe som gjør det enklere å identifisere hvor problemet ligger og hva vi kan gjøre for å rette det.

Har du f.eks. et nettsted bestående av 5 hovedseksjoner (deler) bør resultatmålene organiseres i en matrise på følgende måte:

Seksjon Synlighet Trafikk Konvertringer

Seksjon 1

Seksjon 2

Seksjon 3

Seksjon 4

Seksjon 5

TOTALT**Prestasjons- og aktivitetsmål**

Prestasjons- og aktivitetsmål er målsetning for hvilke konkrete prestasjoner, effekter og handlinger nettstedet skal resultere i. Hvilke prestasjons- og aktivitetsmål som er nødvendig å utvikle er avhengig av hvilke funksjoner og aktiviteter som inngår i nettstedet.

Mål krav

Til slutt gjelder det å sørge for at alle målene som velges oppfyller kraven som stilles til ett **SMART-mål**. Samtidig som vi må tenke helhetlig slik at alle målene bygger opp under hverandre og ikke er innbyrdes motstridende.

Nettstedstrategi

Når vi har satt de konkrete langsiktige og kortsiktige **målsetningene** for det nye nettstedet er neste utfordring å lage en nettstedstrategi som forteller hvordan vi

har tenkt å nå disse nettsted målene. Vi snakker ikke her om en enkel strategi, men om flere del-strategier som har hver sin oppgave.

I praksis består en nettstedstrategi av en:

1. **Virkemiddelstrategi:** Nettstedet er bare en av flere virkemidler virksomheten har tilgjengelig i sin virkemiddelstrategi som angir hvilke konkurranse- og kommunikasjonvirkemidler virksomheten skal benytte i sin markedsførings-miks for å nå sitt markeds mål.
2. **Teknisk plattformstrategi:** En plan som angir nettstedets tekniske infrastruktur og valg av plattform for nettstedutviklingen. Inkludert en angivelse av hvordan nettstedet skal drives og vedlikeholdes.
3. **Oppgave- og innholdstrategi:** En plan som angir nettstedets innhold og hvordan de prioriterte kommunikasjonsoppgavene skal løses.
4. **Utformingstrategi:** En plan som angir hvordan nettstedet skal utformes for å bygge opp under virksomhetens eksisterende visuelle profil og nå sine kommunikasjonsoppgaver.

I de påfølgende artiklene i denne artikkelserien vil vi gå igjennom hver av disse del-strategiene som gjensidig påvirker hverandre og som må være integrert og koordinert med hverandre for at vi skal ende opp med en helhetlig nettstedstrategi som er istand til å nå de målene vi har satt oss.

AIDAS-modellen avgjør nettsidenes effekt

Nettstedstrategiens formål er å angi hvordan vi skal nå nettstedet målene. Det vil si bruke nettstedet til å løse virksomhetens kommunikasjonsoppgaver. Hvilken effekt (reaksjon og tilbakemelding) nettsidene vil skape er avhengig av om vi lykkes å utvikle nettsider som klarer å skape de kommunikasjonseffektene som er angitt i AIDAS-modellen.

Hvilke effekter vi her sikter til og hva vi må gjøre for å oppnå disse effektene er vist i modellen under.

AIDAS-modellen kan forklares slik:

- **Attention (Oppmerksomhet)** – For å kunne formidle et budskap til noen må vi først få mottakernes oppmerksomhet. Oppmerksomhet skapes av nettsidens overskrift, illustrasjonsbruken, formatet, kontrast og dominans i forhold til omgivelsene.
- **Interest (Interesse)** – Oppmerksomhet i seg selv har ingen verdi. Oppmerksomheten må utvikles til en interesse for budskapet for at det skal være mulig å påvirke noen. Interessen vekkes gjennom vinklingen av budskapet, illustrasjonsbruken og av selve brødteksten.
- **Desire (Ønske)** – Interessen må så forsterkes slik at det oppstår et ønske om å gjøre de eller den handlingen budskapet ønsker at vedkommende skal gjøre som et resultat av påvirkningsforsøket. F.eks. kjøpe et bestemt produkt. Om interessen utvikles til et ønske avgjøres av hvilket løfte

budskapet gir mottakeren. Jo mer fordelaktig mottakeren oppfatter løfte, jo større er også sjansene for at dette ønske oppstår.

- **Action (Handling)** – Ønsket vil resultere i en handling eller mangel på handlinger, avhengig av om vi lykkes å utvikle et sterkt nok ønske eller ikke. Om denne handlingen oppstår eller ikke er avhengig av hvor godt vi klarer å motivere mottakeren til å gjøre den ønskede handlingen. Noe som igjen er avhengig av hvor enkelt det er for mottakeren å gjøre det du ønsker at de skal gjøre. Jo enklere det er å gjøre den handlingen vi ønsker, jo større er også sjansene for at denne handlingen skal oppstå.
- **Satisfaction (Tilfredsstillelse)** – Utløses den ønskede handlingen vil dette skape et resultat for mottakeren. Bli resultatet at mottakeren får en opplevelse som overgår forventningene de hadde på forhånd blir de tilfredse. Bli disse forventningene ikke innfridd, blir de misfornøyde. Siden målet er å skape fornøyde kunder, må kundene følges opp etter påvirkningsforsøket for å være sikre på at deres forventninger blir tilfredsstilt.

HOME-RUN design

Det finnes fire hovedgrunner til at brukerne vil komme tilbake til et nettsted. Disse fire egenskapene danner fundamentet for god webdesign, og de viser til de viktigste oppgavene brukerne ønsker å utføre (HOME-design):

- **Høy kvalitet på innholdet**
- **Ofte oppdatert**
- **Minimal nedlastingstid**
- **Enkel bruk**

Det er imidlertid ikke nok å bare gi brukerne det de ønsker seg. For å skape fornøyde brukere som kommer tilbake til nettstedet må vi legge til tre ekstra egenskaper for å kunne gå fra en HOME-design til en HOME RUN-design:

- **Relevant for brukernes behov**
- **Unikt for onlinemediet**
- **Nettsentrert bedriftskultur**

Nettstedets posisjon i virkemiddelstrategien

Alle media-kanaler har sin sterke og svake sider. Slik er det også med et nettsted. For at nettsted strategien skal bli suksessfull må vi legge vekt på å utnytte nettstedets egenart, og bruke nettstedet kun som et av mange konkurransevirkemidler i virksomhetens [markedsførings miks](#).

Dårlig egnet til å finne leads

Siden et nettsted er noe som kommer opp på kundens skjerm først når de har skrevet inn nettstedets domenenavn eller klikket på en link som fører til nettstedet er nettsider dårlig egnet til å finne nye leads til virksomheten.

For å finne nye leads som vi kan utvikle til prospekt og førstegangskunder, og senere til lojale gjenkjøpere som anbefaler nettstedet til andre, må vi dermed bruke andre medie-kanaler for å trekke til oss potensielle kunders oppmerksomhet og interesse på.

Tradisjonelle kanaler skal skaffe oppmerksomheten og interessen

For å gjøre dette må vi benytte oss av de tradisjonelle reklamekanalene eller benytte oss av bannerannonsering og annonsering i sosiale medier. Problemet med de tradisjonelle reklamemediene, f.eks. annonser, radio- og tv-reklame, er at de gir oss små muligheter til å gi nok utdypende informasjon til at kundene får dekket sitt informasjonsbehov før de treffer en beslutning om kjøp. De vil derfor trenge tilleggsinformasjon for å dekke dette informasjonsbehovet etter at de har blitt oppmerksomme på virksomhetens kjernebudskap, og det er her nettstedet kommer inn i bilde.

Nettstedet skal dekke informasjonsbehovet og utløse kjøpet

Istedenfor å prøve å dekke kundenes informasjonsbehov kan vi bruke de tradisjonelle reklamekanalene, bannerannonser og sosiale medier til å skape oppmerksomhet og interesse for vårt kjernebudskap og gi kundene en link de kan trykke på eller skrive for å komme til nettstedet ditt hvor de finner all den tilleggsinformasjonen de trenger for å treffe en beslutning om kjøp. En slik strategi er alltid den mest effektive og lønnsomme fremgangsmåten.

Av denne grunn er det viktig at vi tenker grundig igjennom hvordan vi har tenkt å bruke nettstedet som ett av flere virkemidler i konkurranse- og kommunikasjonsmiksen til virksomheten, slik at vi kan ta høyde for kravene disse mediekanalene og aktivitetene stiller til nettstedet når vi utvikler nettstedet. I stedet for å bli stoppet senere når vi skal ta det nye nettstedet i bruk i praksis.

Målet er her å finne ut hvordan vi skal utnytte de sterke sidene til virkemidlene virksomheten har tilgjengelig på en måte som gjør at alle virkemidlene og aktivitetene bygger opp under hverandre, med det mål å gjøre hverandre sterke.

For at denne miksen av kommunikasjonvirkemidler skal kunne bygge opp under hverandre er det selvfølgelig en forutsetning at vi vet hva vi ønsker å oppnå med de ulike virkemidlene, noe som igjen kreves at vi setter opp en oversikt over hva som er formålet med de ulike aktivitetene.

Digitale kanaler	PRIORITET	KANELENS HOVEDHENSIKT			
		Markedsføring	Salg	Kundeservice	Informasjon
Webseite	1	X	XXX		X
Blogg	2	XX	XX		
eDM	3		XX	X	X
Community-forum	4			XXX	X
Facebook	5	XXX	X		
Twitter	6			XXX	
Videodeling	7	XXX		XX	
Bildedeling (Flickr)	8			X	XXX
Mobil-plattform og applikasjoner	Vurdert som ikke aktuelt pt				
LinkedIn	Vurdert som ikke aktuelt pt				
Andre web 2.0	Vurdert som ikke aktuelt pt				

Utgangspunktet er kundens kjøpsprosess

Når virkemiddelstrategien skal utvikles lønner det å ta utgangspunkt i kundens [kjøpsprosess](#). For så å følge denne kjøpsprosessen steg for steg, med det mål å finne ut hvilke kommunikasjonvirkemidler som skal brukes i hvert enkelt steg. Samtidig som vi gjør dette må vi også bestemme oss hva som er målet med denne virkemiddelbruken i kjøpsprosessen.

Feilen mange gjør i denne sammenheng er å følge den tradisjonelle kjøpsprosessen som gjelder for de tradisjonelle markedene, og ikke den digitale kjøpsprosessen som gjelder for de digitale kommunikasjonskanalene. Markedsmekanismene på Internett virker ofte svært annerledes enn i de tradisjonelle markedene, noe som krever at vi legger til grunn et nytt perspektiv på kundens kjøpsprosess.

Nytt perspektiv på kundens kjøpsprosess

Teknisk plattformstrategi

Nettstedets **tekniske plattformstrategi** gir oss svar på spørsmål som:

- *Hvilken serverplattform skal nettstedet legges på? Linux/Apache eller Windows/ISS? Hvilke teknologier må serverne støtte?*
- *Skal vi ha egne dedikerte servere, kjøre på en virtuell server eller leie oss inn på et webhotell?*
- *Hvilket publiseringsverktøy for å lage og holde nettsidene oppdatert skal velges?*
- *Hvilke andre datasystemer må løsningen kunne kommunisere med for å utveksle ønsket informasjon?*
- *Hvordan skal serveren og nettstedet sikres mot at uvedkommende får adgang?*
- *Hvem skal ha ansvaret for å drifte løsningen og holde alt sikkert og oppdatert?*

Serverplattform

Start valget av teknologisk plattform med å bestemme deg om nettstedet skal kjøre på en:

- **Linux server med Apache webserver**
- **Windows server med IIS webserver**

Vi anbefaler her at du satser på en Linux server med Apache webserver. Denne plattformen har vært den dominerende plattformen i over 10 år, med en markedsandel konstant over 60%.

Eget eller leid utstyr

Neste spørsmål er om du skal satse på å legge nettstedet ditt på en:

1. **Egen dedikert server** du eier selv eller leier av en hosting leverandør
2. **Virtuell server** hos en av nettsky leverandørene. Gir deg de samme mulighetene som en dedikert server, men istedenfor å få en egen fysisk server deler du CPU-kraften, minne og lagringsplassen til en kjempestor server med flere andre brukere som også kjører hver sin virtuelle server.
3. **Webhotell**, hvor du leier plass til nettstedet ditt på en profesjonell webserver som du deler med en rekke andre brukere. Denne løsningen skiller seg fra virtuelle servere ved at du her ikke selv kan endre operativsystem eller hvilke teknologier som skal installeres på serveren, da alle brukerne på serverne deler de samme ressursene og teknologiene.

En egen dedikert server er den dyreste løsningen og den som setter størst krav til IT kompetanse, mens et webhotell er det rimeligste alternativet og krever ingen form for IT kunnskaper, da hosting leverandøren kan bistå med alt du trenger.

Hvilken av disse tre løsningene du bør velge er avhengig av:

- **hvor mange brukere som vil besøke nettstedet daglig.**
- **hvor avansert selve nettstedet er og hvor tunge applikasjonene som kjøres på serveren er**
- **hvilke krav som stilles til fleksibiliteten og sikkerheten**

For det store flertallet nettsteder holder det med et webhotell, alternativt en egen virtuell server hvis nettstedet er teknisk komplisert, med store krav til sikkerhet og stor trafikk som krever raske linjer og mye CPU kraft.

Implementering mot andre systemer

Sett så opp en oversikt over hvilke andre datasystemer nettstedet må kunne kommunisere med for å virke som tiltenkt. Vi tenker da på hvilke "input" kilder nettstedet er avhengig av for å virke og hvilke "output" kilder nettstedet levere informasjon videre til. At man har full oversikt over dette før man starter utviklingen av nettstedet er absolutt påkrevd.

Valg av publiseringsløsning

Hvilken programvare skal velges for å lage og vedlikeholde de fysiske nettsidene? De aller fleste velger å gå for en standard programvare som kan oppfylle de fleste av deres kravspesifikasjoner. De tre største publiseringsløsningene idag er alle "open source" programmer. Det vil si programmer alle kan laste ned og ta i bruk gratis, og hvor all kildekoden til programvaren ligger tilgjengelig for deg, slik at du kan endre og videreutvikle den slik du vil.

De tre vanligste publiseringsløsningene er idag (listet etter popularitet):

1. **WordPress**
2. **Joomla!**
3. **DruPal**

Tilleggprogrammer

Ønsker man å implementere en nettbutikk, forum, chat og lignende funksjoner som en del av nettstedet trenger man i tillegg tilleggsprogrammer til denne standard programvaren for publisering og vedlikehold. Hvilke programmer man trenger er selvfølgelig helt avhengig av hvilke kravspesifikasjoner nettstedet har, og hvilke andre datasystemer programvaren skal kommunisere med.

Sikkerhet

Hvordan skal nettstedet sikres mot datainnbrudd og tilgang fra uvedkommende? Å sikre et nettsted mot datainnbrudd blir stadig mer vanskeligere i takt med at hackerne blir bedre.

Et minimumskrav er at du sørger for at nettstedet blir utstyrt med et skikkelig sikkerhetssertifikat (SSL), programvare brannmur på programvare og serernivå, automatiske oppdateringsrutiner av programvaren, komplisert passord på alle brukerkontoer, virusprogram og malwareskanning av filer og daglig backup av alle brukerdata.

Det er viktig å tenke igjennom alle sikkerhetspørsmål rundt nettstedet, da en rekke studier viser at nettstedets sikkerhet er viktig for brukernes tillit til nettstedet og dermed også avgjørende for om de vil foreta et kjøp gjennom sidene eller ikke.

Spesielt er sikkerheten viktig for brukerne når de skal gjennomføre transaksjoner og/eller blir bedt om å oppgi sensitiv informasjon.

Backup rutiner

All nettsteder trenger gode backup rutiner da datatap og tekniske problemer som gjør at alle data må kjøres tilbake igjen alltid kan oppstå og slike situasjoner oppstår alltid når det passer dårligst og vi er dårligst forberedt. For å unngå datatap, nedetid og lignende problemer er alle nettsteder avhengig av å ha implementert backup-rutiner som automatisk tar en sikkerhetskopi av absolutt hele nettstedt, inkl. databasefiler, programfiler, bilder og dokumenter.

Utvikler du nettstedet i WordPress eller en av de andre store publiseringsverktøyene finnes det dusinvis av backupprogrammer du kan laste ned og installere for å ta automatiske backupper av dine data, f.eks. en gang i døgnet og lagrer det på et eksternt sted. Dvs. på et annet sted enn selve webhotellet eller serveren din. F.eks. i en nettsky du har tilgang til. Dette for å unngå datatap hvis hele serveren din skulle bli ødelagt og umulig å restore. Mange av disse backup programmene kan du også laste ned og installere gratis eller mot å betale under 500 kroner. En vel verdt investering. Sørg bare for at backupen blir overført til ditt

eksterne lagringssted over en SSL linje som sikrer at andre ikke kan snappe opp backupen din.

Oppgave- og innholdstrategi

Oppgave- og innholdstrategi skal angi hvilke kommunikasjonsoppgaver nettstedet skal løse, hvilke seksjoner og sider nettstedet skal ha og hvilke kommunikasjonsvirkemidler nettstedet skal ta i bruk for å løse de prioriterte kommunikasjonsoppgavene.

Strukturkart

Start med å tegn opp et **strukturkart** med bokser som viser hvilket innhold nettstedet skal ha og hvilke kommunikasjonsoppgaver de ulike seksjonene og sidene skal løse. Et eksempel på et slikt strukturkart finner du under.

Kommunikasjonsoppgaver

List opp dine prioriterte kommunikasjonsoppgaver og angi hvilken seksjon eller side som skal dekke dette informasjonsbehovet og hvordan denne seksjonen eller siden skal gjøre dette.

Hvis vi f.eks. tar kommunikasjonsoppgaven "vise vei til verditilbudet (virksomheten og virksomhetens produkter/tjenester)" som alle virksomheter har, løser vi normalt denne kommunikasjonsoppgaven ved å samle alle veiviser oppgaver og informasjon på en egen "*Kontakt oss*" side som inneholder:

- **Firmanavn og organisasjonsnummer** for å kunne identifisere virksomheten
- **Postinformasjon** for å kunne sende brev (postadresse, postnr, land)
- **Telefonnummer**, evt. fordelt på ulike avdelinger for ulike typer henvendelser

- **Besøksinformasjon**, besøksadresse med et kart som viser vei til utsalgsstedet eller utsalgsstedene.
- **Åpningstider**
- **Kontakt skjema** for å kunne sende virksomheten et spørsmål via kontaktsiden
- **Chat-funksjon** for å kunne ta direkte kontakt med selskapet og få svar nå uten å måtte vente på svar.

Kravspesifikasjoner

Sett deretter opp detaljerte kravspesifikasjoner til de ulike delene av strukturkartet som viser hva denne delen av nettstedet skal bestå av og hvilke krav løsningen må oppfylle.

Strukturkartet og kravspesifikasjonene vil deretter bli brukt til å innhente tilbud på utviklingen fra aktuelle leverandører av den endelige løsningen. Strukturkartet og kravspesifikasjonene må derfor være så detaljerte som mulig slik at det er mulig å gi et tilbud og utvikle nettstedet etter dem.

Utformingstrategien

Utformingstrategien inngår som en del av nettstedets nettstedstrategi og har som formål å gi retningslinjer for hvordan nettstedets visuelle utseende skal være.

Nettstedet må bygge under virksomhetens visuelle profil.

Har virksomheten en definert **visuell profil** må nettstedets web design bygge på den samme visuelle profilen som alle andre kommunikasjonvirkemidler og -aktiviteter gjør, slik at brukerne som kommer til nettstedet umiddelbart kjenner seg igjen. De skal ikke trenge å lete etter logoen for å vite at de har kommet til rett nettsted. Det skjønner dem allerede ut ifra førsteinntrykket nettstedet gir dem.

Mangler virksomheten en definert visuell profil som skal fungere som en "rød tråd" i alle kommunikasjon fremstøt de iverksetter, er det nå på høy tid å definere en slik profil.

En lik definert profil er spesielt viktig for dem driver med merkevarebygging, da merkevarebygging forutsetter en enhetlig visuell profil i alt virksomheten foretar seg for å kunne danne det ønskede inntrykket i kundenes underbevissthet.

Nettsidene må oppfattes som attraktive

Hvor attraktive ett nettsted oppfattes er det som i størst grad påvirker de besøkendes oppfattelse av nettstedet. Det viste studier helt tilbake til 1998 når Kirakowski, Claridge og Whitehand (1998) studerte hva som påvirker kundenes beslutningsprosess (sitert i Nathan og Yeow 2010).

Attraktiviteten til en nettside går ut på hvilken estetisk appell en nettside har på oss. Flere studier har vist at den estetiske appellen har en signifikant betydning på vår oppfattelse av brukervennligheten til en nettside (Nathan og Yeow 2010). Studier utført av Shenkman og Jonsson (2000) viste at det estetiske var den viktigste faktoren ved vurderingen av en nettside, da dette linker til våre følelser. Attraktive nettsider kan trigge positive følelser hos oss, som igjen kan trigge positive handlinger, f.eks. et kjøp.

Nettsiden må være brukervennlige

At nettstedet oppfattes som brukervennlig er omtrent like viktig som at nettstedet er attraktivt. Brukervennlighet går ut på hvor lett brukerne kan finne informasjonen de søker etter.

De faktorene som påvirker brukervennligheten er:

- **Hvor raskt nettsiden fungerer**
- **Hvor lett det er å navigere seg på nettsiden**
- **Hvor attraktiv nettsiden er**
- **Hvor stor grad sikkerhet man opplever ved bruk av nettsiden**
- **Bruk av font og farger og bruk av grafikk og multimedia.**

”Less is more”

Ikke overdriv tekst eller grafikk – husk her regelen om at ”*less is more*”. Gi siden et blikkfang som fanger brukere ved å skrive det vesentlige først og deretter utdype, slik som i en avisartikkel. Skriv kort og unngå unødvendige forklaringer og ord.

Tenk tekst sammen med layout og bilder. Bilder som står sammen med teksten må stå

i forhold til tekstens innhold. Layout og design bør være med på å underbygge nettsidens innhold. Ikke glem tekniske begrensninger; alle nettsider ser ikke like ut i alle nettlesere.

KISS-prinsippet

Den gode gamle **KISS-prinsippet** for design gjelder også for utvikling av nettsider. Ett velkjent prinsipp som ble utviklet for US Navy på 1960-tallet og som påpeker viktigheten at vi:

"Keep it simple, stupid"

Budskapet i KISS-prinsippet er enkelt: Ikke gjør ting unødvendig komplisert, da det enkle normalt er den beste løsningen. Dette gjelder i høyeste grad for design av nettsider.

God layout, komposisjon og typografi

Siden kombinasjonen av sidens attraktivitet og brukervennlighet i stor grad avgjør sidens effekt er det viktig at vi vektlegger de universelle reglene for god layout, komposisjon og layout når nettstedets layout skal avgjøres.

Vi anbefaler derfor at du først leser følgende artikkelserier før du går videre med lesingen av utformingstrategien og dens operasjonalisering:

- [Layout](#)
- [Komposisjon](#)
- [Typografi](#)

Universelle design prinsipper

Foruten at vi må sørge for at web designet følger de universelle retningslinjene for god layout, komposisjon og typografi, er det viktig at vi vektlegger følgende universelle design prinsipper:

- [Morville-modellen](#)
- [Nielsens heuristikker](#)
- [Gestalt teoriene](#)

Disse universelle design prinsippene går vi igjennom i de tre påfølgende artiklene før vi kommer tilbake til hvordan nettstedet konkret bør utformes.

For mer informasjon om hva som legges i begrepet utformingstrategi og hva en utformingstrategi må inneholde viser jeg til min artikkel om **utformingstrategien** i forbindelse med min artikkelserie om kommunikasjonsplanen.

Morville-modellen

Morville-modellen til Peter Morville ved semantic studios i Michigan, USA (Furu, 2006: 81) har de siste 10 årene vært mye brukt for å forklare hvor verdifullt et nettsted framstår for brukeren.

Modellen er ment å representere brukerens opplevelse av et nettsted. Verdifull opplevelse er det sentrale begrepet. Seks delvis overlappende kjennetegn vil til sammen avgjøre verdien for brukeren.

Nytte

Nettstedets nytte knytter seg til om innholdet er relevant, korrekt, oppdatert, tilstrekkelig og lett tilgjengelig. Dette vil være et sentralt spørsmål også i denne sammenheng. Vi kan spørre brukerne om de finner det de leter etter og eventuelt hvilke deler av nettstedet de foretrekker å bruke.

Attraktivitet

Det visuelle inntrykket er et viktig element i nettstedets attraktivitet. Det er en fordel om siden framstår som pen, men viktigere er det at elementene best mulig viser hvordan brukeren skal betjene nettstedet.

Vi kan spørre brukerne om hva de liker best/dårligst ved nettstedet og eventuelt hvilke deler de liker best. Nettstedets statistikkpakke kan belyse dette ytterligere ved å vise hvilke deler som blir mest brukt.

Tilgjengelighet

Med tilgjengelighet i denne sammenheng menes både tekniske løsninger knyttet til ulike nettlesere mv. og tilgjengelighet for funksjonshemmede, slik dette er beskrevet i Web content accessibility guidelines (WCAG).

Troverdighet

Brukeren trenger tillit til at nettsidens informasjon er til å stole på. Vi kan spørre brukerne om nettstedet framstår som troverdig, men vi kan også be fageksperter vurdere innholdet.

Mulighet for å finne

Furu (2006) framhever at det mest spennende området i Morville-modellen i den nærmeste framtida vil være både

- **muligheten til å finne (og gjenfinne) selve nettstedet (ekstern findability) og**
- **muligheten til å finne (og gjenfinne) aktuell informasjon når man er inne på nettstedet (intern findability).**

Ekstern findability vil i stor grad være knyttet til om nettstedet kommer høyt opp på listen over oppføringer når det ”googles” på aktuelle nøkkelord. Sidens tekniske utforming vil være svært viktig i denne sammenheng, men også hvilke andre nettsider som linker inn til den aktuelle nettsiden – og hvilke nettsider denne linker ut til.

Intern findability baserer seg på at det til sidens innhold er knyttet sentrale triggerord. Disse ordene er avgjørende for hva man finner ved hjelp av sidens ”søkfunksjon”, men like viktig er triggerordene i oppbyggingen av sidens struktur mht browsing. Browsing er å klikke seg fram gjennom ulike valg som siden byr brukeren. Selv om det er en fordel med en hierarkisk struktur for sidens innhold, er det også ønskelig å kunne ha flere veier til samme innhold, når man skal bevege seg fra ett innholdselement til det neste.

Furu (2006: 45 ff) viser til en antakelse om at brukeren bevisst eller ubevisst har begrep som han knytter opp mot den informasjonen han søker. Når brukeren leter på siden, søker han etter slike ”triggerord”, som signaliserer at han er på riktig vei. Letingen skjer gjerne ved at blikket sveiper over siden og gjenkjenner de aktuelle ordene, uten å lese hele teksten. Gode triggerord har en del felles egenskaper. De er enkle, beskrivende og konkrete, gjerne substantiver. Ord som representerer løsninger på et problem er bedre enn ord som beskriver problemet.

Brukervennlighet

Et nettstedets brukervennlighet er delvis avhengig av brukerens bakgrunn. Det samme nettstedet kan fortone seg forskjellig for de ulike brukerne. Det vil kunne være store variasjoner i kunnskap og erfaring med bruk av internett. Selv om man kan legge til rette for alle ved å følge en del kjente retningslinjer eller konvensjoner, er det bare brukertesting som kan gi svar på i hvilken grad nettstedet er brukervennlig for alle målgruppene.

Furu (2006: 155) lister opp følgende konvensjoner som ”grunnleggende”.

- Layout følger standardoppsett, med meny til venstre og eventuelt i topp.
- Linker har en annen farge enn vanlig tekstfarge og er understreket
- Overskrifter er større enn brødtekst.
- Linker er til å klikke på.
- Bilder er ikke til å klikke på.
- Grafiske elementer som er til å klikke på, er visuelt formet som knapper.
- Formularfelter er hvite og rektangulære.
- Radioknapper i formularer er runde. Bare én av disse kan velges ad gangen.
- Avkrysningsbokser er firkantede. Flere av disse kan velges ad gangen.

- En listeboks/nedtrekksmeny har en liten pil i høyre ende.
- Entertasten på tastaturet har samme effekt som å klikke på for eksempel ”Søk” eller ”Send” i et formular.
- Kolofon finnes på bunnen av siden. (Avsenderinformasjon med telefonnummer, adresse, mail-link til webmaster/redaktør, osv)
- Linker innenfor samme nettsted åpnes i samme vindu i nettleseren.
- Linker til andre nettsteder åpner et nytt vindu i nettleseren.
- Høyreklikking på et bilde tillater kopiering av det samme.

Furu (2006: 156) anbefaler videre at sidene skal ha:

- ”brødsmuler” som viser vei tilbake til hovedsiden på nettstedet.
- Informasjon i form av filtype (gjerne både med tekst og ikon) samt filstørrelse for nedlastbare dokumenter
- Fonter som er mulige å skalere opp og ned i nettleseren
- Å synliggjøre hvor i en flerledds transaksjon man befinner seg.

Nielsens heuristikker

Det finnes en mengde prinsipper for hva som er god design. Den danske rådgiveren i brukervennlighet på web, Jakob Nielsen (1995), har blant annet definert et sett med regler han kaller heuristikker.

Han skisserer i sin bok følgende prinsipper for god design.

Synlighet av systemstatus

Alle mennesker har et behov for tilbakemelding på sine handlinger. Et system, eksempelvis en digital løsning, må til enhver tid holde brukerne oppdatert på hva som skjer i systemet gjennom logisk feedback innen rimelig tid.

Timeglasset som dukker opp ved siden av musepekeren etter å ha trykket på en link er et

klassisk eksempel. Da får man gjennom systemet beskjed om at handlingen er registrert og at systemet prosesserer forespørselen.

Likhet mellom systemet og den virkelige verden

Systemet må formidle informasjon på en måte brukeren er vant med fra den virkelige verden, både hva gjelder terminologi, konsepter og rekkefølgen informasjon er formidlet i. Systemfeilmeldinger er et eksempel på informasjon som bør formidles på en måte brukeren er komfortabel med. I stedet for en feilmelding som sier “404”, kan den si for eksempel si “Page not found. Click here to go to front page”.

Brukerkontroll- og frihet

Det er menneskelig å gjøre feil. Denne heuristikken går ut på at uavhengig av hvor mange/ofte, eller hvor alvorlige feil brukeren gjør, skal han/hun alltid ha mulighet til å gå tilbake til den tilstanden systemet var i før feilen ble gjort. Denne muligheten bør være så synlig og tydeliggjort som mulig, samtidig som den bør kreve så lite som mulig av brukeren. Angreknappen i Adobe-programmene er et godt eksempel.

Konsekventhet og standardisering

Et system må ikke endre betydningen av forskjellige ord, uttrykk og handlinger på tvers av kontekster. Et ord eller en handling som brukes/utføres i en bestemt kontekst, bør ha samme betydning dersom det/den også skal brukes/utføres i en annen kontekst. Dette for å unngå forvirring hos brukerne. Det lønner seg for utviklere å utnytte eksisterende konvensjoner og følge disse. Et eksempel er filemenyen som befinner seg oppe til venstre i de alle fleste dataprogrammer. Denne har en lignende funksjon i de fleste programmer den blir brukt i.

Forebygge feil

Selv om det er menneskelig å gjøre feil vil det alltid være best for et system og brukerne dersom systemet kan forhindre feil i å oppstå i utgangspunktet. Dette kan oppnås gjennom nøye planlagt design og funksjonalitet. Det kan også oppnås

gjennom bekreftelsesdialoger, som informerer om at handlingen du er i ferd med å utføre vil endre statusen til systemet, og eventuelt føre til uønskede resultater.

Gjenkjenning foran hukommelse

Dette handler om å synliggjøre objekter og de alternativer brukeren har tilgjengelig til enhver tid, slik at han/hun ikke behøver å huske i detalj hvordan en gitt prosess foregår. Brukeren forstår klart hvilke valg som er tilgjengelige om systemet viser dette på en tydelig måte. Dette har også med det intuitive aspektet å gjøre; brukeren forstår hvordan noe skal gjøres uten å nødvendigvis ha gjort det før, eller uten å huske fremgangsmåten spesifikt. Mer kompliserte systemer bør ha instruksjoner for bruk synlig eller i det minste lett tilgjengelig.

Fleksibilitet og effektivitet ved bruk

Systemet bør inkludere former for akseleratorer som kan gjøre at interaksjonen foregår raskere og mer effektivt. Det er fortrinnsvis viderekomne brukere som drar nytte av disse, da de blir kjent med løsningen og “snarveiene” etter en viss bruksmengde. Akseleratorene er gjerne usynlige for nybegynnere. Et eksempel kan være at en logo øverst på en nettside er en snarvei tilbake til forsiden. Akseleratorer kan også være tastatursnarveier av mer generell karakter, som bruk av tab-knappen for å bytte mellom linker. For å forbedre effektiviteten ytterligere kan det tilbys muligheter for at brukerne kan skreddersy visse funksjoner basert på sin bruk, eksempelvis basert på sine mest hyppige handlinger. Fleksibilitet handler også om muligheten for at brukeren kan utføre handlinger i den rekkefølgen han/hun ønsker.

Estetisk og minimalistisk

Dialogbokser og generell informasjon som foreligger bør utelukkende være relevant. Hver enhet med irrelevant informasjon som tillegges vil gå på bekostning av synligheten til de relevante enhetene. Jo flere enheter som legges til, jo mindre synlig blir hver enkelt enhet, da de kan “overdøve” hverandre. Om systemet fremstår enkelt og følger et lavt antall regler vil sannsynligheten for at brukerens mentale modell samsvarer med hvordan systemet faktisk fungerer øke.

Hjelp brukere til å gjenkjenne, diagnostisere og gjenopprette feil

Feilmeldinger bør uttrykkes gjennom et klart språk uten koder, presist indikere hva som er problemet og foreslå en mulig løsning for dette. Brukeren bør ikke anklages og fremstå som årsaken til problemet. Systemet bør heller beklage for feilen som har oppstått. Om ingenting løser feilen kan systemet tilby en måte for å kontakte aktuelle representanter for hjelp.

Hjelp og dokumentasjon

Det beste er naturligvis om systemet kan brukes uten noen form for dokumentasjon. Likevel kan det tenkes at det blir nødvendig å tilby brukeren hjelp og dokumentasjon. I ethvert slikt tilfelle bør informasjonen være enkel å oppsøke/søke i, fokusere på brukerens oppgave, vise konkret hvilke steg som blir aktuelle i det gitte tilfellet og ikke være for omfattende.

Gestalt teoriene

Ordet gestalt er tysk og kan nærmest oversettes med "et meningsfylt hele" eller et komplett mønster.

Gestaltpsykologi er en retning innen psykologien som legger vekt på den betydning helheten har for hvordan mennesker oppfatter omgivelsene, og for menneskets funksjon. Rubens vase (til høyre) er et godt eksempel på gestalt teori. Se på vasen, hva ser du? En vase eller to ansikter som ser på hverandre?

Gestalt teori - helheten er mer enn summen av delene

Gestaltpsykologenes utgangspunkt er:

«Helheten er mer enn summen av delene».

For å forstå mennesket og virkeligheten må vi ta utgangspunkt i hvordan det helhetlige bildet er. Vi bryter ikke helheten ned i tusen biter og studerer hver enkelt bit. Vi prøver å skape en helhet ut i fra alt vi sanser. En film består av

tusenvis av enkeltbilder. Det teller lite for oss. Det er den helheten som bildene gir som er filmen og ikke bare summen av bildene.

Med utgangspunkt i studiet av persepsjon (sanseoppfatning) la gestaltpsykologene vekt på at mentale fenomener ikke lar seg forstå som en sum av enkle, elementære enheter, men som organiserte helheter med egen struktur og form. En melodi er f.eks. ikke bare en serie av enkelt-toner, den oppfattes som den samme helheten selv om enkelt-tonene skifter verdi ved transponering til en annen toneart.

Gestaltpsykologien ble utformet i polemikk mot assosiasjonspsykologene, som baserte sine teorier på prinsipper om sammenkobling av elementære forestillinger.

Phi-fenomenet

Utgangspunkt for gestaltpsykologene var bl.a. Wertheimers studier av det såkalte phi-fenomenet 1913. Phi-fenomenet viser til at vi kan oppfatte bevegelse uten at noe i virkeligheten har beveget seg, f.eks. når to lys som er plassert i nærheten av hverandre blinker i rask rekkefølge og man opplever det som «noe» har beveget seg fra det ene lyset til det andre. Innenfor persepsjonspsykologien ble gestaltpsykologene særlig kjent for sine studier av prinsippene for perseptuell gruppering, *gestaltfaktorene*. Disse beskrev visse organiserende prinsipper i sanseoppfattelsen, og utledet organiseringsprinsipper som de også mente skulle gjelde for hukommelse, tenkning og problemløsning.

Mønstergjenkjenning

Når hjernen mottar sanseimpulser søker den å finne en orden eller mening i det den mottar. Faguttrykket for dette er «**mønstergjenkjenning**», og essensen i mønstergjenkjenning er at det finnes en overordnet orden som hjernen forsøker å hente frem (helheten er mer enn summen av delene). Før vi klarer å kjenne igjen noe, vil det fremstå som et kaos.

Mange av mønstrene er nedarvet i oss. F.eks. lærer vi raskt å igjenkjenne noe som et ansikt. Et ansikt gir masse informasjon om det mennesket det tilhører, og gjenkjenning av ansikt har spilt en vesentlig rolle i evolusjonen. Derfor gjenkjenner vi lett noe som et «ansikt». Som f.eks. dette : –)

Gestaltpsykologien mente også at når vi først har forstått hva helheten er, er det nærmest umulig å gå tilbake til «summen av delene». Når vi har gjort oss opp en mening om noe, skal det mye til for at vi endrer standpunkt.

Gestalt lovene

De 7 mest sentrale gestalt teoriene for mønstergjenkjenning er:

Forgrunn og bakgrunn

Mennesker skiller mellom elementer som ligger i forgrunnen og de som ligger i bakgrunnen. Brukergrensesnittet må tydelig signalisere hva som ligger fremst når flere elementer er synlige, slik at dette ikke kan misforstås, eksempelvis ved at det fremste elementet delvis dekker det bakenforliggende. Som regel blir det største området tolket som bakgrunn.

Nærhet

Brukere grupperer elementer som er plassert nærme hverandre. I slike grupper er avstanden mellom objektene innad i en gruppe liten, mens avstanden mellom gruppene er stor. Denne loven bruker avstand, eller ”luft”, til å oppnå ønsket gruppering.

Likhet

Brukere grupperer også elementer basert på deres utseende. Ser de like ut vil dette tolkes som at de tilhører samme gruppe. Likheten kan være basert på form, størrelse, farge eller tekstur. Likhetsloven brukes gjerne sammen med nærhetsloven for å oppnå en tydelig gruppering. Bruk av likhet gir struktur og helhet til et brukergrensesnitt, da samme type elementer får lik visuell utforming.

Sammenkoblinger

Om elementer er visuelt sammenkoblet med hverandre vil også dette ha en grupperende effekt. Effekten av sammenkobling er sterk og kan overstyre nærhets- og likhetsloven. Den kan gruppere elementer med relativt lang avstand eller elementer med ulik utforming.

Symmetri

Symmetri kan også benyttes som en formfaktor for å skape helhet. Symmetri oppstår ved hjelp av speilbilder av en gitt form, som skaper en ryddig og balansert helhet ved å samle elementer mellom seg. Elementene grupperes dermed når de står plassert mellom motstående speilbilder av en gitt form.

Kontinuitet

Man kan skape struktur ved å plassere elementer på en slik måte at de følger usynlige linjer. Dersom elementenes plassering til sammen lager en linje, vil brukeren oppfatte disse som en gruppe selv om de ikke er direkte koblet sammen.

Lukkethet

Brukeren vil selv fylle inn manglende informasjon. Om elementer med en gitt form står i en bestemt posisjon i forhold til hverandre, og de ikke henger sammen, vil brukeren fylle inn tomrommet mellom de og se elementene som én helhet.

Nettsidens struktur

Noe av det første vi må bestemme oss for når vi begynner med [utformingstrategien](#) er å bestemme oss for nettsidens struktur eller rettere sagt nettstedets struktur.

Med **nettsiden struktur** menes:

"hvilke faste elementer som alltid skal gå igjen på alle sider og hvor disse elementene skal plasseres i forhold til hverandre for å skape den ønskede visuelle profilen".

Vi har her følgende valgmuligheter vi må ta stilling til:

Header og footer (topp- og bunnbar)

Det første vi bestemte oss for er om vi skal ha en fast header knyttet til hovedsiden eller om vi skal både ha en fast header og footer med på alle sidene. Forskjellen mellom en header og footer kan forklares slik:

- **Header, også kalt toppbar:** En fast bar som står øverst på alle nettsidene. Inneholder normalt nettstedets logo og navigasjonsmeny.

- **Footer, også kalt bunnbar:** En fast bar som er plassert i bunnen på alle nettsidene, etter hovedsiden. Inneholder normalt kontaktinformasjon, copyright bestemmelser o.l. informasjon.

Med hovedside menes det området på siden som inneholder sidens unike innhold og som derfor endrer seg fra side til side, mens headeren og evt. footeren er fast innhold som ikke endrer seg.

Samtidig som vi bestemmer oss for om vi skal ha bare en header eller både en header og footer må vi bestemme oss for hva headeren og evt. footeren skal inneholde av fast informasjon.

Sidebar eller ikke?

Neste spørsmål som må besvares er om nettstedet skal ha en sidebar eller ikke, og om denne skal plasseres på venstre eller høyre side av hovedsiden, alternativt på begge sider av hovedsiden. Dvs. at vi velger å sette inn en fast venstre- og høyre sidebar.

Samtidig som vi bestemmer oss for antall sidebarer og plasseringen av dem, må vi bestemme oss for hvilke faste elementer som skal inngå i dem for å skape den ønskede [visuelle profilen](#).

Responsiv design

Om nettsidene dine skal ha et responsiv design eller ikke er ikke lenger et spørsmål, men et must! Faktisk er dette så viktig at Google straffer nettsidene dine i søkeresultatene hvis du ikke har en "mobilvennlig" versjon av sidene dine også, dvs. nettsider som bygger på et responsiv design.

Hva er responsiv design?

Responsive nettsider er nettsider som automatisk tilpasser seg brukerens skjermstørrelse helt perfekt, enten det er en smarttelefon, nettbrett eller en stasjonær datamaskin. Eller sagt på en annen måte:

"Nettsider som kan leses like godt på en mobil, nettbrett og datamaskin"

Dette gjøres f.eks. ved at antallet spalter reduseres når bredden på nettsiden minsker. En responsiv nettside bruker bl.a. HTML og CSS-mediespørringer til å tilpasse seg enhetens skjermstørrelse.

Krav til responsiv design

For at en nettside skal være responsiv skal den være bygget opp med tre kjernefunksjonaliteter:

- **Fleksible spalter**
- **Fleksible media og bilder**
- **Bruker mediespørringer til å håndtere media samt avgjøre enhetens skjermstørrelse.**

Her er Google sine kriterier som brukes for å vurdere om en side er mobilvennlig eller ikke:

- **Innholdet må være tilpasset skjermen uten å scrolle sidelengs eller forstørre.**
- **Unngå bruk av Flash som ikke støttes av mobile enheter.**
- **Teksten skal være lesbar.**
- **Linker og knapper må ha god nok avstand slik at det er enkelt å klikke på disse.**

Ifølge Google, bruker 94% mobilen til å finne lokal informasjon. 77% av mobiløk skjer hjemme eller faktisk på jobb. Enten du blogger om favorittlaget, bruker nettsiden til å promotere arbeidsplassen, eller ditt lokale lag, eller å til selge produkter til potensielle kunder. Sørg derfor at sidene dine har et responsiv design slik at alle besøkende får en like god opplevelse av nettstedet når de besøker det – også fra sine mobile enheter.

Enkelt og rimelig å implementere

Å gjøre nettsiden responsiv koster ikke lenger masse penger og krever ikke at du lager en egen mobilversjon av hver enkelt side. Har du utviklet nettstedet ditt med et moderne publiseringsverktøy, f.eks. WordPress, er det svært enkelt å gjøre nettsidene responsive. Det holder å installere et tillegg (såkalt plug-ins) som automatisk endrer sidens stilsett til brukeres skjermstørrelse. Alt som kreves er å installere dette tillegget og mange av dem er også helt gratis å laste ned og installere. Det er dermed svært enkelt og rimelig å sikre at nettsidene har et responsiv design.

Din nettside skal være bredere enn 1000 px.

I de siste årene har det være mye fokus på responsiv design for å tilpasse siden til de mindre skjermene, men ikke glem de store skjermene. Mange responsive rammeverk stopper idag på 1000 pixler. Hvorfor det? Sannsynligvis er dette et etterslep etter 960px-"syndromet", som var den gjeldende standarden i mange år. Idag støtter alle PC og Mac skjermer en oppløsning på minst 1280 px i bredden.

Bør ikke din nettside bruke mest mulig av den store skjermen også? Vi anbefaler minimum 1200px bredde.

Navigasjon

En navigasjonsmeny skal gjenkjennes som en navigasjonsmeny. Her skal det ikke være noen tvil for brukeren hva som er meny eller ikke. Når en bruker søker etter informasjon på nettsteder skal en navigasjonsmeny føre brukeren sikkert rundt i nettstedet uten at man "roter" seg bort.

Ikke la brukerne måtte bruke Back-knappen for å navigere. Gjør det enkelt og oversiktlig å bla seg fram og tilbake på nettstedet ditt. Har du et stort nettsted bør du også ha en effektiv søkefunksjon.

Maks tre klikk!

En regel er at en bruker skal komme til den informasjonen han søker etter på minimum tre klikk. Dette gjelder for små nettsteder. For større vil det være muligheter for at brukeren må bruke flere klikk enn tre, men det skal aldri være for mange slik at brukeren kan rote seg bort.

Forklarende menyvalg og linker

Av den grunn skal også alle linker være forklarende (ha logiske navn eller meningsfull tekst) og sørge for at brukeren skjønner hvor han havner. Linkene bør ikke være for lange, maksimum to til fire ord.

Navigasjonen skal holdes på samme sted gjennom alle nettsidene, i første skjerm bilde. God struktur er viktig for navigasjonen.

Hvor skal navigasjonsmenyen plasseres?

Hovednavigasjonsområdet bør plasseres på et iøynefallende sted, fortrinnsvis rett ved nettsidens hoveddel. Den bør også avdekke det viktigste innholdet på nettstedet, slik at brukerne får en god forståelse av hva som finnes der bare ved å se på hovedkategoriene. Like elementer i navigasjonen bør plasseres i nærheten av hverandre.

"Sticky"-toppmeny

For å sørge for at brukerne alltid har tilgang til hovednavigasjonsmenyen og sidens søkefunksjon bør du sørge for at sidene dine har en såkalt "sticky" toppmeny. Det vil si en toppmeny som ikke forsvinner når brukeren scroller seg nedover på siden, men blir stående konstant på toppen av skjermen. Det gjør det enkelt for brukerne å navigere rundt på nettstedet ditt og øker brukervennligheten.

Hva skal navigasjonsmenyen fortelle oss?

En navigasjonsmeny skal gi deg svar på følgende tre enkle spørsmål:

1. **Hvor er jeg?**
2. **Hvor har jeg vært?**
3. **Hvor kan jeg gå?**

Linkfarger

Linkene på navigasjonsmenyen skal, som nevnt, fortelle brukeren hvor de har vært. Man bør derfor bruke standardiserte farger på linkene.

- **Blå for standard link**
- **Lilla for besøkt link**
- **Rød for aktiv link**

Grå farge anbefales ikke, fordi grått er tunglest og i tillegg er fargen mye brukt som en indikasjon på at noe er utilgjengelig. Når ikke standard linkefarger brukes, kan brukerne miste muligheten til å se hvilke deler av nettstedet de allerede har besøkt, og hvilke deler som gjenstår å besøke.

Blåfargens psykologi: Skulle man ha utviklet weben på nytt igjen i dag, ville de fleste webdesignere ikke ha brukt blå farge på lenker. Dette er fordi blå tekst er vanskeligere å lese enn for eksempel svart eller rød (med utgangspunkt i at bakgrunnen er hvit). Menneskets øye har færre reseptorer for blå bølgelengder. Allikevel anbefales det fortsatt at blå farge brukes på ubesøkte linker, fordi brukerne er vant til at dette blir brukt.

Ta hensyn til hvordan vi leser på skjerm

De fleste brukere skimleser som regel teksten og ”skanner” de ulike nettsidene. Dette betyr at de ofte forlater en nettside etter noen få sekunder.

F-formet scanning

Studier på fagområdet eyetracking viser at folk leser nettsider i et F-formet mønster. To horisontale striper etterfulgt av en vertikal stripe. Brukerne som besøker dine nettsider, leser ikke ord for ord, men *scannersidene* – på jakt etter utløsende stikkord for den informasjonen de søker etter.

Toppen av siden

Når en bruker kommer inn på et nytt nettsted vil det første som møter dem være toppen på nettsiden. Dersom det første de ser ikke er interessant, går de som regel videre til en annen side. Dermed blir det desto viktigere at vi ”selger” innholdet i toppen på nettsiden for å fange oppmerksomheten og interessen til denne brukeren. Dette gjøres ved å skrive det viktigste først.

Måten en side er bygd opp på, og hvordan innholdet er presentert skal tiltrekke og holde på oppmerksomheten til brukeren. Siden de fleste brukere skimleser innhold på nettet i stedet for å lese det nøye må innholdet være lettlest og formet slik at det formidler mest mulig informasjon med færrest mulig ord.

Erfarne vs uerfarne Internettbrukere

En **erfaren Internettbruker** leser ikke ord for ord. Blikket fanges av det som er mest fremhevet i skjermbildet. De vil ha informasjon raskt og skimleser ofte sidene for å finne det de leter etter. De bruker sjelden rullefeltet og leser oftest den informasjonen som kommer først opp på nettsiden.

Nye og uerfarne brukere leser i større grad ord for ord og linje for linje. De er ofte usikre og bruker lengre tid på å utforske nettsiden. De er mer forsiktige med å klikke på linker, da de lett kan miste oversikten over hvor de er og får problemer med å finne tilbake til der de var. Uerfarne brukere har lettere for å orientere seg når all informasjon ligger i et sammenhengende dokument i stedet for i flere dokumenter.

Skriv det viktigste først

En skjermttekst bør følge noenlunde de samme prinsippene som en avisartikkel. I stedet for å innlede med en problemstilling som bygges opp mot en konklusjon, bør teksten begynne med en oppsummering som gir leseren mulighet til å skaffe seg et raskt overblikk over tekstens innhold.

Vi leser saktere på nettet

Det er viktig å unngå overflødig innhold. Undersøkelser viser at brukere leser mellom 25-40 % saktere på skjerm enn på papir. De fleste brukere ligger på ca 25 %. Det er slitsomt for øynene å lese lange tekststykker på skjerm og det er lett å miste oversikten. Det er lettere for en bruker å holde oversikten på et skriftlig materiell som for eksempel en avis, hvor du kan bedømme hvor mye tekst du har å forholde deg til.

På en skjerm vises ofte bare en liten del av teksten og du har sjelden noen umiddelbar oversikt over hvor lang teksten egentlig er. Dersom teksten ligger i et langt dokument kan rullefeltet til høyre i skjermbildet brukes for å få en oversikt.

Mange synes dette en tungvint måte å lese på. Det er viktig å unngå vannrett rulling, noe som gjør det mer krevende for en bruker å få en oversikt over nettsiden. Dersom teksten ligger i underdokumenter har man ingen fullstendig oversikt før alle dokumentene er sett gjennom. Mange velger å skrive ut et dokument som inneholder mye tekst, fordi det er lettere å lese på papir enn på skjerm. Det er ubehagelig og det tar lengre tid å lese mye tekst på en dataskjerm.

Utskriftvennlig versjon

Derfor bør det lages to utgaver av alle lange dokumenter. Den ene lages to utgaver av alle lange dokumenter. Den ene utgaven bør være tilpasset visning på skjerm, ved at den er delt opp i flere filer via hypertekstkoblinger. I den andre utgaven bør hele dokumentet være samlet i én fil med en utforming som passer for utskrift.

Innhold før navigasjon

Innholdet er veldig viktig på en nettside. Brukerne ser først på innholdet, deretter ser de på navigasjonsmenyen. Det finnes tre retningslinjer som her bør følges:

1. **Vær kortfattet. Skriv bare halvparten av den tekstmengden som man ville ha skrevet i en trykt publikasjon.**
2. **Skriv slik at det er raskt å se gjennom teksten. Bruk korte avsnitt, undertitler og punktlister.**
3. **Bruk hypertekst for å fordele mye informasjon over flere sider.**

Hvordan tilrettelegge for skumlesing av tekst?

For at en leser skal få en rask oversikt over innhold på en nettside må alt legges til rette for for at brukeren kan ”skanne” gjennom teksten. Dersom det tar det for lang tid å fange brukerens interesse, forsvinner de fort over på en annen nettside.

Hvordan tilrettelegge for skumlesing av tekst:

- **Oppsummere innhold i toppen av dokumentet.**
- **Bruke lister for å lage hierarki.**
- **Utheve viktige deler av teksten (bør ikke brukes for mye).**
- **Bruke overskrifter og korte avsnitt.**
- **Benytte fonter egnet for skjermvisning (eksempel: Verdana, Arial og Helvetica).**
- **Være forsiktig med bruk av bakgrunnsgrafi kk. Dette kan være forstyrrende.**
- **Benytte illustrasjoner som støtter opp om tekstens innhold.**
- **Unngå å bruke små bokstaver i titler, kategorier og i andre koblinger som gjør det vanskelig å skumlese.**

Nettsidene må skrives for både mennesker og datamaskiner

Et stort problem når vi skal lage attraktive nettsider som brukerne oppfatter som interessante og brukervennlige er at vi ikke utelukkende kan skrive innholdet på

nettsidene for menneskene vi ønsker å nå med dette budskapet. Minst like viktig er det at vi skriver nettsidene for datamaskinene, de såkalte søke-robotene, som kommer for å lese og indeksere sidene våre i søkemotorene. Oppfyller nettsidene ikke deres innholdskrav oppnår vi ingen førsteside plassering i Google, slik vi ønsker. På samme måte som brukerne våre fort vil gå videre til et annet nettsted hvis de ikke finner innholdet interessant.

Skal vi få suksess med en nettside må vi skrive innholdet for to hovedmålgrupper som leser og oppfatter innholdet på svært ulike måter:

- **Mennesker** - mennesker som besøker nettstedet for å finne informasjonen de er på utkikk etter. Dette er denne målgruppen for innholdstrategi.
- **Maskiner** - søkeboter fra søkemotorer og andre indeksering tjenester som besøker nettsidene for å indeksere innholdet slik at andre kan søke etter det de leter etter. Siden datamaskiner oppfatter og tolker innholdet på svært ulike måter enn mennesker, må vi ta hensyn til dette og utvikle en separat [SEO-strategi](#) for hvordan maskinene skal oppfatte innholdstrategien.

Innhold leses av to ulike hovedmålgrupper

MENNESKER

OPPTATT AV SELVE
SUBSTANSEN I
INNHOLEDET

MASKINER

OPPTATT AV SØKEORD
(KEYWORDS), TAGS OG
LINKER

Farge og fargelære

Farger er ett av de sterkeste virkemidlene vi har.

Alle mennesker liker farger

Barn elsker alle variasjoner av blått, grønt, gult og oransje - når fargene bare er sterke å lysende. Alle mennesker liker farger. Men alle liker ikke alle farger like godt - og alle liker ikke de samme fargene. De fleste mennesker har en yndlingsfarge. En rekke undersøkelser med fargeprøver har vist at de fleste foretrekker blått, rødt og grønt - i denne rekkefølgen.

Ha et bevisst forhold til disse lærdommene når du skal velge farger til elementene dine. Glem ikke at fargene har en signaleffekt og en psykologisk virkning på mottakeren. Glemmer du dette kan du risikere at budskapet blir misforstått, eller at det ikke blir tatt alvorlig. **Fargebruken må alltid stå til budskapet.**

Hva er en farge?

En farge kan ikke beskrives som en målbar form. Den er relativ både når det gjelder utseende og virkning.

Farger er lys med forskjellige bølgelengde. Lyset spaltes ved at noen lysstråler blir absorbert og noen reflektert fra gjenstandene rundt oss. Sammensetningen av lysstrålene er grunnlaget for fargeopplevelsen.

Når man oppfatter en farge, betyr ikke det at alle ser den samme fargen på samme måte. Fargeoppfattelsen er avhengig av lysinntrykket i selve hjernen og sinnsstemningen man er i. Øyets lysfølsomhet er også bestemmende for oppfattelsen. Noen mennesker er fargeblinde, dvs. at de ikke kan skjelne alle farger.

Fargesirkelen

For å kunne utnytte fargene på best måte er det i flere hundre år gjort forsøk på å sette dem inn i et system. Selve fargeopplevelsen har det ikke vært mulig å systematisere, men fargestoffene kan vi sette inn i et skjema som kalles **fargesirkelen**. Her er fargene satt opp i samme rekkefølge som i spekteret og deretter føyd inn i en sirkelform. Dette er gjort på en slik måte at man skal kunne gå fra en farge til neste i skalaen uten at man får sterke kontraster. Fargesirkelen bygger på de tre grunnfargene, også kalt **primærfarger**.

PRIMÆRFARGENE

* **Rødt - gult - blått (Magneta - Sitron - Cyan)**

Primærfargene er rene farger som ikke kan fremstilles ved å blande andre farger.

Det **naturlige fargesystemet** (NCS) bygger på **fire grunnfarger**; *gult, rødt, blått og grønt*.

Vi konsentrerer hos her om det fargesystemet som baserer seg på tre grunnfarger.

SEKUNDÆRFARGER

Blander man primærfargene med hverandre, får vi sekundære farger.

- **Orange** (gul + rød)
- **Grønt** (gul + blå)
- **Fiolett** (blå + rød)

TERTIÆRFARGER

Blandes sekundærfargene med hverandre, får vi tertiærfarger.

- **Rødbrun** (fiolett + orange)
- **Gulbrun** (grønn + orange)
- **Olivenbrun** (fiolett + grønn)

Andre faguttrykk

Komplementær farger er farger som står rett overfor hverandre i fargesirkelen. Blander vi dem sammen får vi grått. To komplementær farger trekkes mot hverandre, samtidig som de står i fullstendig motsetning til hverandre. Primærfargene har sin komplementære farge i den sekundære. F.eks.

- **Gul - Fiolett**
- **Rød - Grønn**
- **Blå - Orange**

Andre viktige uttrykk er:

- **Avtonning av farge er å gå fra en farge til en annen ved hjelp av mellomtoner. Det kan også bety at en gjør fargen lys eller mørk ved å tilsette hvitt eller svart.**
- **Kulørte farger er alle farger med unntak av svart, grått og hvitt.**
- **Gråskalaen (den akromatiske fargerekkefølge) er en skala fra svart til hvitt med forskjellige gråtoner imellom.**
- **Lokalfarge er den farge ting har i ensartet lys, f.eks. dagslys**
- **Metthet (fargestyrke - lyshetsgrad) er en betegnelse for hvor sterk kulør en farge har.**

- **Ren farge (klar farge) er farge uten innslag av svart, grått eller hvitt.**
- **Valør er uttrykk for fargens lyshets- og mørkhetsgrad. Hvitt er den lyseste fargen, og svart den mørkeste.**

Fargepalett

Fargepaletten er en oversikt over de fargene som virksomheten har valgt å bruke i sin visuelle profil. Før de endelige fargevalgene gjøres må man ikke bare tenke på hvilken betydning og påvirkningskraft de ulike fargene har, men de må også testes med hensyn til bruk og det må utarbeides klare retningslinjer for bruken av dem på ulike fargebakgrunner og materialer. Ulik papirkvalitet krever f.eks. ofte ulike fargekoder.

PMS, CMYK og RGB

Fargene man velger må defineres ut i fra tre ulike fargesystemer med ulike fargekoder for å være sikker på at fargene blir gjengitt korrekt i alle sammenhenger. Disse tre fargesystemene og fargenekodene er:

1. **PMS** (spesialfarge),
2. **CMYK** (firefargetrykk offset) - brukes alltid når vi snakker om trykk
3. **RGB** (skjermbasert) - brukes normalt når vi snakker om digitale medier

Hvite flater

Hvite flater gir deg en rekke muligheter . Ingenting gir så fin kontrast på "*det støyfulle og fargesprakende*"

Internett som en side hvor hvite flater er brukt bevisst og riktig. Tenk deg bare hvor stor oppmerksomhet du ville ha fått ved å rykke inn den blank side i Aftenposten eller hvis oppstartssiden til SOL var helt hvit med kun noen få ord/linker i det ene hjørnet.

Fargespråket og fargebruk

Hvilke farger som skal inngå i virksomhetens visuelle profil og kommunikasjonsvirkemidler er en av de viktigste beslutningene som må fattes når stilmanualen skal utarbeides.

Fargevalg er et potensielt viktig element i utformingen av virksomhetens (visuelle) identitet, da farger har en sterk psykologisk og emosjonell påvirkningskraft på folk. Et annet viktig forhold å tenke på i denne sammenheng er det faktum at folk blir oppmerksomme på farger mer instinktivt og omgående enn de merker seg form, mønstre og skikkelser.

Farger er høyt ekspressive verktøy i den visuelle identitetsformgivningen, og avhenger spesielt av to ulike overveielser (Baker og Balmer 1997: 371):

- 1. Assosiasjoner med naturfenomener.**
- 2. Assosiasjoner med innlemmede kulturelle preferanser**

Farger man velger å ta i bruk burde være nøye gjennomtenkt. Fargene har ikke bare en subjektiv betydning, med det handler også om fysikk, bølgelengder, psykologi, sinn, tiltrekning, appetitt, mote, system, assosiasjoner, etterbilder, lagfølelse, kjemi, beskrivelse og innarbeidede betydninger.

Antall farger

Noen merkevarer er store og interessante nok til å "eie" én farge, eksempelvis vil CocaCola og Ferrari alltid forbli rød. Men for de aller fleste fungerer det best med bruk av et utvalg farger, og bruken må være konsistent for å fungere identitetsbyggende. Seveneleven (7!11) har f.eks. bestemt seg for å bruke orange, hvit, grønn og rød i sin markedsføring og identitetsbygging (Rybakken 2004).

I denne sammenheng er det også viktig å vurdere økonomien i fargevalget. Jo flere farger virksomheten velger å inkludere i sin visuelle profil, jo vanskeligere og dyrere blir det å gjenskape denne visuelle profilen i virksomhetens kommunikasjonsaktiviteter. Her ligger mye av grunnen for at de fleste virksomheter velger å konsentrere seg om 1 eller 2 farger. Velger man 4 farger har antall farger ikke lenger noen betydning, da dette i praksis vil si at alle verdens

potensielle farger alltid må trykkes for å gjenskape de valgte fargene i den visuelle profilen.

Fargespråk

Farger er et uttrykksmiddel som brukes på forskjellige måter i billedkunst, arkitektur, klær og reklame. Men vi kan allikevel snakke om et slags **fargespråk**, hvor vi forbinder spesielle farger med spesielle ting eller opplevelser. Dette varierer selvfølgelig noe fra kultur til kultur og fra person til person.

Hvordan tror du de fleste ville ha reagert hvis du serverte dem mat med uvanlig farge, f.eks. blå potetmos med grønne pølser? Fargene etterhvert fått symbolske verdier som brukes i dagligtale og handlinger. Vi bærer f.eks. sort når vi sørger. Det er lett å se at det etterhvert har utviklet seg et slags tradisjonell måte å assosiere farger på. Farger skaper assosiasjoner av forskjellig slag. For deg som designer gjelder det å utnytte denne fordelene og bruke fargene aktivt til å understreke kjernebudskapet på siden og bygge opp under virksomhetens langsiktige profil.

I billedkunsten blir f.eks. rødt betraktet som en varm farge. En farge som forbindes med ild, varme, blod og kjærlighet.

Fargenes betydning og påvirkningevne

Enkelte farger er “varme”, mens andre er “kalde”. Kunnskapen om alle disse forholdene kan gjøre fargevalg relativt objektivt. De emosjonelle assosiasjoner til en merkevare kan for eksempel være betinget av farger.

Valg av farger er et viktig verktøy i stimuleringen av de underbevisste assosiasjoner og hukommelsessystem hos “stakeholders”. Vi vet da også at to tredjedeler av all stimuli som når hjernen er visuell (Kosslyn og Pani 1990: 87). Fargene stimulerer de underbevisste assosiasjonene fordi de henvender seg direkte til instinktene, de påvirker uten å måtte analyseres i den venstre hjernehalvdelen. Eksempelvis har de komplementære fargene grønn og rød forskjellig påvirkningskraft.

Grønn er en beroligende farge og impliserer en tilstand av ettertenksomhet og ro. Rødfargen derimot vekker til strid, er ekstrovert, påvirker appetitten og våre

emosjoner. **Rød** er den mest frekvente fargen i identitetsprogrammer. Videre mener mange at **blå** impliserer autoritet, ansvar og ro. **Brun** er en jordlig og alvorlig farge. **Grå** skaper en følelse av verdighet og trygghet. **Gul** er vennlig og humørfyllt.

Purpur, som er en spesiell rødfiolett farge, ble tidligere utvunnet av purpurnegler. Dette var en kostbar og møysommelig prosess, og fargestoffet var derfor forbeholdt rike personer av høy rang. Fargen var et uttrykk for makt og ære. Selv i dag forbinder mange denne fargen med rikdom, enda fargestoffet framstilles kjemisk og ikke koster mer å lage enn andre stoffer.

Mørke farger virker “sterkere”. Sort, hvitt, gull og sølv er de mest prestisje fylte fargene. Man burde være bevisst de store antropologiske variasjoner innen fargenes betydning.

Vi er bestandig omgitt av farger, og det er derfor en viktig del av vår kontakt med omverdenen. Når det gjelder å like eller mislike farger, er det et viktig skille mellom å vurdere enkeltfarger og å vurdere kombinasjoner av farger (Willumsen 1991: 166). Flagg kjennes igjen ved at flere farger er arrangert i spesielle former og mønstre. Et tilsvarende system kan utvikles som en del av et visuelt identitetsprogram.

Den tradisjonelle oppfatningen er:

Farge	Symbol
Rødt	- Kjærlighet, fare og action
Gult	- Ære og lojalitet
Sølv/hvitt	- Troskap og renhet
Sort	- Sorg, anger, helvete og hat
Organge	- Strenghet og utholdenhet
Purpur	- Kongelighet, høyrang og rikdom
Grønt	- Natur, ungdom fruktbarhet, harmoni
Gull	- Berømmelse, utmerkelse
Blått	- Konservatisme

Men fargene vekker ikke bare bestemte assosiasjoner. De påvirker også i stor grad sinnet vårt. Noen farger betraktes som varme, andre som kalde.

Røde toner	Blå toner	Grønne toner	Gule toner
- Varm	- Kald	- Kjølig	- Varm
- Nær	- Fjern	- Avstand	- Nær
- Opphissende	- Konsentrerende	- Avslappende	- Munter
		- Beroliggende	

Bruk av farger på hjemmesider

Gjennom sin begrensing avslører mesteren seg" heter det seg. Det ligger mye i dette. Fargebruken kan lett bli for fargerikt. Noe som skaper et visuelt kaos og gjør budskapet uklart, istedenfor å forsterke det. Du må derfor ha en ide med fargebruken, og bruke fargene med den største omhu på dine hjemmesider. Tenk etter hva du ønsker å fremheve gjennom fargebruken før du foretar dine endelige valg.

Når du skal velge farger til dine hjemmesider er det spesielt tre krav du må ta hensyn til:

*** Kravet til kontrast:**

Elementene må kunne leses/oppfattes.

*** Kravet til harmoni:**

Fargene må passe sammen

*** Kravet til emnebetoning**

Fargene må passe til budskapet.

Bruk av kalde farger og/eller store flater gir kuldefornemmelser og legger seg i bakgrunnen. Varme farger søker ut - kommer imot deg og vekker adrenalinet.

NB! Lyse farger blandet med hvitt gir også et kaldt inntrykk..

Mange mener dessuten man bør prøve å begrense seg til to hovedfarger og skape interesse med komplementærfargen til en av hovedfargene.

Glem heller ikke at det er kun 256 farger som garantert kan vises i alle nettlesere. Skal du bruke andre farger enn standardfargene, må disse lages som bilder som legges som sidebakgrunn, tabellbakgrunn eller cellebakgrunn.

Negativ tekst vs positiv tekst

Dernest må man alltid huske på at profilen må kunne gjenskapes på såvel en mørk som en lys bakgrunn, noe som ofte krever at man lager to ulike fargepaletter (profiler). En fargepalett som angir hvilke farger som skal brukes på en svart eller mørk bakgrunn og en som angir hvilke som skal brukes på en hvit eller lys bakgrunn.

Bruk av grafikk (bilder og illustrasjoner)

Det heter seg at et bilde kan si mer enn 1000 - ord. Det ligger mye i dette utsagnet.

Det er flere typer illustrasjoner du kan bruke i visuell formgivning (f.eks. i en nettside eller trykksak). De vanligste illustrasjonene er:

- **Bilder**
- **Tegninger**
- **Grafikk og grafer**
- **Animasjoner**
- **Video snutter**

Et viktig element for å gjøre nettstedet eller den visuelle formen attraktivt

Hvilket førsteinntrykk vi får av et nettsted eller annen visuelle formgivning avgjøres av hvor raske nettsidene er og nettstedets bruk av grafikk. Grafikkbruken avgjør derfor i stor grad hvor attraktive brukerne oppfatter en visuell form, f.eks. en nettside. Problemet er bare at grafikk i form av masse bilder og videoer gjør sidene tunge og trege, noe som igjen trekker ned førsteinntrykket grafikken prøver å skape i førsteomgang.

Vi vet alle at en visuell form, f.eks. en nettside, kan gjøres langt mer tiltrekkende ved å målbevisst bruke grafikk for å illustrere innhold. F.eks. kan vi bruke grafikk som blikkfang for noe vi virkelig vil at brukeren skal få med seg.

Tekst vs grafikk (bilder)

Bilde- og bokstaver er imidlertid meget forskjellig som kommunikasjonsmiddel. Bildet og video har sin styrke i den konkrete situasjonsbeskrivelsen, hvordan ting er, motiver og hvordan ting ser ut. Bokstavene har sin styrke når det gjelder å forklare abstrakte eller generelle forhold.

Bildet og video appellerer mest til følelsene, bokstavene mest til forstanden. Enten det er i svart/hvitt eller i farger, enten det er en tegning, et maleri eller et fotografi, er bildet blitt et viktig tillegg til teksten. Et blikk er ofte nok til å fatte en situasjon som kan kreve side opp og side ned med tekstforklaring. Disse egenskapene ved bildet, særlig fotet og det levende bildet, gjør at det egner seg godt til blikkfang og til å skape "stoppeffekt". Et godt foto eller en god videosnutt gjør at vi "*tenner*".

Nettopp fordi bokstavene og bildet er så forskjellig på denne måten, er kombinasjonen tekst og bilder et sterkt og effektivt middel i budskapformidlingen.

En side med bilder vil som regel virke sterkere enn en ren tekst side, da bilder er lettere å huske. Undersøkelser viser også at bilder og video selger mer enn tegninger. Bilder og video tiltrekker seg flere surfere, virker mer fristende, er lettere å huske og selger mer.

Bilder som understreker overskriften, gjør det lettere for leseren å oppfatte - og huske budskapet. Imidlertid kan bilder som sier det motsatte av overskriften være et sterkt virkemiddel. Men dette er en teknikk som få mestrer. Tekst og bilde skal klinge godt sammen, men ikke repetere hverandre. Illustrasjonen skal understreke et poeng, utfordre fantasien eller forsterke en stemning.

Et virkemiddel for å skape oppmerksomhet og interesse

Hvis tekst og bilde utgjør en uvant sammensetning, får uttrykket som regel høy oppmerksomhet. F.eks.

- **Mord/ foto av en person**
- **Skogdød/glissen tretopp**
- **Mord/glissen tretopp**

Vekk lesernes nysgjerrighet og bruk et virkelig godt bilde av produktet. Utnytt fargene og lag illustrasjonene så enkle som mulig.

En undersøkelse utført for Dagens Nyheter i Sverige, hvor det ble brukt videokameraer for å følge lesningen, viste det seg at i 58% av tilfellene havnet leserens blikk først på den redaksjonelle teksten. Når leseren ser på på annonser vil han eller hun i 77% av tilfellene først la blikket streife fotoet, tegningen eller en eller annen form for grafisk løsning. Bare 23% ser først på overskriften eller brødteksten. Dette viser hvilken betydning bildet har i en annonse, heter det i rapporten fra Sverige.

Kan gjøre sidene trege og rotete

Ulempen med for mye grafikk er det kan virke forstyrrende for teksten på siden, f.eks. gjelder dette spesielt for bakgrunnsgrafikk. Samtidig som sidene blir tregere fordi all grafikken må lastes ned til brukeren før de kan se siden. Noe som tar tid og trekker ned brukervennligheten.

Dersom det tar for lang tid å laste ned grafikken til nettsiden mister brukeren lett interessen og surfer videre til en annen side. Det er derfor viktig at all grafikk du bruker på nettsidene bearbeides først, før du bruker grafikken som en del av nettsidene dine. Alle bilder må f.eks. kjøres gjennom et bildeoptimaliseringsprogram som fjerner all unødvendig informasjon i bilde og reduserer filstørrelsen til en brøkdel av den opprinnelige filstørrelsen.

Folk tiltrekkes naturlig av bilder, derfor bør grafikk brukes til å vise virkelig innhold og ikke bare være til pynt. Brukes illustrasjoner bare som pynt, kan dette trekke brukernes oppmerksomhet bort fra viktig innhold. Vær bevisst når

grafikk brukes på en nettside, og husk at brukerne gjerne ønsker å se bilder av produkter eller andre tjenester som bedriften har å tilby.

Det er viktig å finne en balansegang mellom bruken av grafikk i tekst. Illustrasjoner skal ha en klar relasjon til teksten. Man bør også bruke bildetekst under illustrasjoner/bilder.

Animasjoner på en nettside

Animasjon passer sjelden inn på en nettside. La brukerne velge om de ønsker å se en animert introduksjon til nettstedet, ikke gjør det til en standard. Det skal ikke mye til før brukerne oppfatter dette som distraherende og negativt.

Begrens lydbruken

Internett er et multimedium, men de fleste nettsteder vil ikke tjene på å legge bakgrunnsmusikk eller -lyd på sidene sine, med mindre du reklamerer for et lydstudio eller selger musikk, selvfølgelig.

Gratis bildebanker

Hvis du ønsker å finne bilder som er gratis for kommersiell bruk, kan du sjekke ut Pixabay, Freepik, Unsplash eller Flickr. Men ikke gjør for mye bruk av bildebanker. Fotoer som dere tar selv, virker mer naturlig og troverdig.

Kun GIF, PNG og JPG-formatet kan brukes på nettet

En stor begrensning med en nettside er at de ikke kan vise andre bildeformater enn GIF, PNG og JPG. Ønsker du å benytte bilder i andre formater må du først konvertere dem til en av disse tre formatene. Siden GIF kun kan vise 256 farger anbefaler vi at du velger JPG eller PNG-formatet.

Nettstedets typografi (bruk av fonter og tekst)

Som vi påpekte når vi gjennomgitt [utformingstrategien](#) må nettstedet bygge på de universelle prinsippene for god [typografi](#) og vi anbefalte at du leser denne artikkelserien fra A til Å for å lære det du trenger å vite om god typografi før du starter med designet av dine nettsider.

På denne siden sammenfatter vi de viktigste punktene for bruk av fonter (skrifttyper) på en nettside.

God komposisjon

For å skape en god [komposisjon](#) bør vi vektlegge:

- De ulike elementene på siden må settes sammen slik at de skaper en helhet.
- Det må være en sammenheng mellom elementene.
- Sammensetningen av de ulike elementene skal ha en mening, ikke være tilfeldige men planlagte.
- Prestasjonen må balansere, samtidig som det er levende.
- Det må ikke være med så mange elementer at leserene mister oversikten, og opplever siden som uoversiktlig.
- Begrens skriftstiler og annen tekstformatering, som størrelser, farger og tilsvarende, fordi overdesignet tekst kan distrahere en bruker fra selve innholdet.

Valg av skrifttype (font)

Siden en nettside består av over 90% tekst og fordi alle skrifttyper ser forskjellig ut er valg av skrifttype for nettsidene våre et viktig valg, da valg av skrifttype avgjør hvor lett teksten er å lese og hvilket visuelle inntrykk brukeren får av nettsiden. Dvs. om de oppfatter den som moderne, eksklusiv, gammeldags, billig eller rotete.

Problemet med en nettsider er at du ikke kan bruke hvilke skrifttyper du ønsker, da antall skifttyper er begrenset på Internett i forhold til den grafiske industrien hvor du kan trykke hvilken som helst font. På Internett er vi avhengig av hvilke skrifttyper brukeren har installert på sin maskin/mobil og hvilke skrifttyper nettleseren deres støtter.

Hvilke skrifttyper brukeren har installert på sin maskin er avhengig av om brukeren har en Mac eller PC med Windows:

- **Vanlige Macintosh fonter:** Arial, Chicago, Courier, Geneva, Helvetica og Times (standard).
- **Vanlige Windows fonter:** Arial, Comic Sans, Courier New, Georgia, Helvetica, Times New Roman (standard) og Verdana.

Siden dette begrenser utvalget av skrifttyper vi kan benytte til et minimum hvis vi ønsker å være sikker på at budskapet blir presentert likt for alle brukerne. For å overkomme denne begrensningen har Google lansert Google Fonts som er et en mengde skrifttyper som ikke installeres lokalt på brukerens maskin, men som nettleseren laster ned fra Internett hver gang de kommer til en side med denne skrifttypen.

På denne måten har vi idag fått en lang rekke nye fonter vi kan trygt benytte for å sikre at siden vises likt for alle brukerne. Det eneste som kreves av nettstedet for å bruke Google Fonts er å inkludere disse fontene i nettstedets stil-oppsett, noe som gjøres raskt og enkelt ved å laste ned et tillegg (plug-ins) hvis du bruker et moderne publiseringsverktøy som WordPress, Drupal eller Joomla.

- Bruk et begrenset antall fonter for å skape en ren, profesjonell design. 2 skrifttyper, en for overskrifter og illustrasjoner og en for brødteksten er en god standard. Bruk aldri mer enn 3 skrifttyper i et nettsted, da dette virker uprofesjonelt og ødelegger den visuelle profilen vi prøver å skape.

Skrifttype for overskrift og brødtekst

- Det anbefales å bruke sans serif skrifttyper i brødtekst, da denne skrifttypen gir best lesbarhet på skjerm
- Du bør bruke en annen skrifttype som overskrift i forhold til brødteksten for å skape kontrast og gjøre det enkelt å skille overskriftene ut fra resten av innholdet. Her bør du velge en skrifttype som skiller seg vesentlig fra brødteksten. Er brødteksten basert på en skrifttype med seriffer, bør skrifttypen for overskriftene ikke ha seriffer. Det skaper en klar kontrast.

Skiftstørrelse

Foruten å velge en god skrifttype er det viktig å velge en skriftstørrelse som gir teksten god lesbarhet og skiller de ulike elementene på siden fra hverandre for å skape en god komposisjon.

Velger du en for liten skriftstørrelse bli det vanskelig å lese teksten, spesielt for dem som trenger briller. Samtidig som siden lett virker kompakt med mye innhold. Noe som skremmer brukerne fra å starte lesingen.

Velger du en for stor skriftstørrelse blir siden oversiktlig og vanskelig å lese. Dette fordi teksten da blir for stor til at vi kan skimle teksten på normal måte. Noe som reduserer vår lesehastighet dramatisk. Det gjelder derfor å finne en skriftstørrelse som er god å lese, selv for de som bruker briller.

For å skape kontrast, skille de ulike elementene på siden fra hverandre og få oppmerksomhet bør vi bruke forskjellige skriftstørrelser på siden. En skriftstørrelse for brødteksten, en annen for hoved-, under- og under, under overskrifter, men vi bør ikke kombinere flere enn 3 skriftstørrelser på en side. Flere enn 3 skriftstørrelser gjør det vanskelig å skille de ulike elementene fra hverandre, reduserer kontrastene og gjør siden rotete.

Et annet stort problem i denne sammenheng er at:

- Windows viser fontene større enn på Macintosh.

Før responsiv design kom som den nye standarden for nettsider kunne vi benytte følgende retningslinjer for valg av skriftstørrelsen på teksten til en nettside:

- Brødtekst bør være mellom 10-12 pkt. Ikke bruk fontstørrelser under 10 pkt.
- Hovedoverskrifter bør være minst 24 pkt eller større.
- Underoverskrifter bør være mellom 14-18 pkt.
- Ikke "tving" størrelsen på fontene. Noen brukere setter ønsket fontstørrelse i nettleseren på datamaskinen.

Selv om denne standarden fortsatt gjelder må vi huske på at responsive sider automatisk vil justere skriftstørrelsen til skjermstørrelsen til skjermen. Det gjør de

f.eks. med å redusere skriftstørrelsen med 20% fra en oppløsning til en annen. På grunn av dette fenomenet er f.eks. denne siden skrevet med en punktstørrelse på 16 pk for å få en skriftstørrelse på 12 pk på skjermer med en oppløsning på over 1200 x 768 pk. Du må derfor prøve deg litt frem for å avgjøre hvilken skriftstørrelse du skal velge som grunnstørrelsen i ditt responsive design for å ende opp med en brødtekst på mellom 10-12 pk.

Organisering av teksten

- Grupper tekst som hører sammen i avsnitt med et underoverskrift. Det gjør det enkelt å skaffe seg en oversikt over siden.
- Teksten bør grupperes slik at teksten i hver gruppe hører logisk sammen. Lag et nytt avsnitt hver gang du begynner å forklare noe nytt. Det gjør det enkelt å finne det man leter etter.
- Bruk innrykk eller lister, men unngå lister med kun ett element.
- Bruk bokser eller fremhevet tekst for å skille ut viktige elementer
- Benytt spalter for å gjøre teksten mer oversiktlig og mer lettlest. Lange linjer på en stor skjerm med høy skjermoppløsning er tunglest. Problemet løses med å bruke spalter.
- Gjør gjerne bruk av whitespace (ekstra, innholdsløse deler av nettsiden), slik at designet fremstår ryddig og estetisk tiltalende. På den måten vil nettsiden oppleves mer profesjonell.

Overskrifter

For overskriftene gjelder følgende regler:

- Overskriftene bør være informative.
- Overskriftene bør være korte og ikke over en linje.
- Skal bidra til å strukturere teksten og skape kontrast
- Bør brukes som linketekst
- Max. 3 overskriftnivåer (H1, H2 og H3)

Linjeavstand, marger og luft

- Bruk en linjeavstand på 1,5 for å sikre god lesbarhet og nok luft til å gjøre siden lettlest og attraktiv for brukeren.
- Linjeavstanden må være klart mindre enn avstandene mellom tekstgruppene.
- Bruk stor venstre-, topp- og bunnmarg for å skille hovedsiden fra topp- og sidebaren. For små marger mellom hovedsiden og topp- og sidebaren gjør det vanskelig å skille ut sidens hovedinnhold fra resten av siden. Store marger skaper også luft og gjør siden oversiktlig og innbydende (øker leselysten).
- Avstanden mellom gruppene må være klart mindre enn margene.

Teksten på siden

- Teksten skal være fri for feil i stavemåte og grammatiske feil.
- Tekstens innhold skal være tilpasset målgruppen den er ment for.
- Skriv det viktigste først.
- Ikke bruk for mange ord. Prøv å holde det til et minimum. Utelat unødvendige ord og setninger.
- Unngå utropstegn.
- Unngå bruk av ”fet” (uthevelse) på brødtekst eller store fontstørrelser.
- Unngå understreking på tekst som ikke er linker.

Mellomrom

Men noen regler finnes. Vi skal se litt på noen av dem:

- Mellomrommet mellom bokstavene må være så små at ordene henger sammen i en enhet.
- Mellomrommet mellom bokstavene må være like store.
- Mellomrommet mellom bokstavene må ikke være så lite at bokstavenes kjennetegn blir borte.
- Avstanden mellom ordene må være stort nok til at ordbildet blir skilt godt nok fra hverandre.
- Mindre skriftsgrader trenger mer luft enn større grader.

- Unngå ukorrekte mellomrom og tegnsetting som utheving.
- Avstandene (luft) må være logiske – liten avstand betyr større sammenheng, stor avstand betyr mindre sammenheng. Avstand er m.a.o. signaler om sammenheng, og må gi uttrykk for virkelige forhold.
- Mellomrommet mellom bokstavene må være klart mindre enn avstanden mellom ordene.
- Mellomrommet mellom ordene må være klart mindre enn avstanden mellom linjene.

Blueprints/sitemaps

- Forteller hvilke sider/seksjoner nettstedet eller programmet skal bestå av
- Viser sammenhenger mellom sider og innholdskomponenter

Wireframes

En wireframe er et utkast/skisse av hvordan du vil at noe skal se ut, f.eks. en nettside. Normalt er dette en strektegning av struktur og format av nettsiden, programmet eller systemet. Alle elementer er med, men skissen lages helt uten html-koder og css. Dette er en veldig fin måte å planlegge en hjemmeside på, og også en bra måte å presentere ideene dine for kunden.

Wireframes kan tegnes med penn på papir for hånd, eller i noe så enkelt som Microsoft PowerPoint. Nøyaktighetsnivå avhenger av hvor i prosessen man befinner seg.

Hensikten er å kunne diskutere, teste og evaluere struktur uten å bli distraheret av grafiske, visuelle elementer.

Mockups

En mockup er svært nær den virkelige visualiseringen av en applikasjon, nettside eller produkt. Dette for å gi brukerne en mulighet til å fullstendig se og vurdere designet.

Angrepsvinkel for budskapet

En måte å se og angripe et problem, utfordring eller situasjon på for å skape OPPMERKSOMHET og INTERESSE for et budskap hos en målgruppe

Definisjon >> Vinkling

Om et budskap blir en suksess eller ikke avgjøres i stor grad av budskapets vinkling. Med **vinkling** menes:

En måte å se ett problem, utfordring eller situasjon på for å skape oppmerksomhet og interesse for et budskap hos en målgruppe

Ulike vinklinger av ett og samme kjernebudskap vil normalt skape vesentlige forskjeller i oppmerksomhetsgrad, interesse og handlinger. Av den grunn er det avgjørende viktig at du bruker tid på å finne den rette vinklingen av ditt budskap ovenfor den målgruppen du ønsker å snakke til.

Noen klassiske vinklinger og råd er:

Nyheter

Nyheter selger. Jo større nyheten er, jo større oppmerksomhet og interesse vekker den. Spesielt nyheter som vi oppfatter som nære i tid, sted og relevans. Selv om nyheter alltd vekker større oppmerksomhet enn andre budskap tiltrekks vi først og fremst av dårlig nyheter fremfor gode nyheter, såfremt den gode nyheten ikke berører oss direkte. Dårlige nyheter er imidlertid sjelden en fordel for deg (virksomheten) og er derfor noe vi aldri tar initativ til å komme med, med mindre vi kan snu den til noe svært positivt for oss.

Folk elsker imidlertid produktnyheter og mange ønsker å være tidlig ute og prøve ut nye ting før den store majoriteten våkner opp og følger etter. Har du en nyhet å fortelle om er du nesten garantert å få større oppmerksomhet og interesse rundt budskapet ditt enn om du ikke hadde noen nyheter å komme med.

Det gjelder derfor å utnytte dette momentumet og fortelle leserne om nyhetene, for så be dem foreta seg noe (call-to-action). F.eks. få dem til å be om å bli kontaktet av en selger, laste ned whitepapers, prøve ut en demo eller få dem til å bestille allerede nå for å være sikker på å få denne nyheten før alle andre. Folk som ønsker å være tidlig ute vil utnytte anledningen og følge oppfordringen til å foreta en handling nå istedenfor å vente på de andre.

Tilbud

Har du ikke en nyhet å fortelle om er den vanligste strategien å presentere et tilbud for å få leserne til å foreta seg en handling. Det finnes her mange ulike tilbud vi kan gi. F.eks.:

- **Introduksjonstilbud** – brukes i forbindelse med lanseringen av en nyhet
- **Dags- eller ukestilbud** – et gunstig pristilbud som kun gjelder i dag eller denne uken.
- **Månedstilbud** – ønsker man å gi tilbudene lengre levetid er det vanlig å komme med månedens tilbud som viser hva virksomheten har på tilbud denne måneden.

Å selge noe rimeliger til kunden øker alltid omsetningen, men virksomhetens lønnsomhet går samtidig ned. Blir ikke omsetningsøkningen større enn inntektstapet er tiltaket direkte ulønnsomt og må unngås. Samtidig som gjentatte tilbud kan ødelegge virksomhetens prisprofil, spesielt hvis virksomheten ønsker å posisjonere seg som et eksklusivt merke eller som en høy-kvalitetsleverandør. Gjentatte tilbud gjør det også vanskeligere å selge produktene til full pris, da kundene fort ”lærer” seg at produktet snart kommer på tilbud igjen. De velger derfor å vente istedenfor å kjøpe det til full pris idag. Hver derfor forsiktig med å gi pristilbud i tide og utide, selv om virksomheten skulle tjene penger på hver enkelt kampanje isolert sett.

Skandaler og katastrofer

Skandaler og katastrofer er også en sikker vinner. Jo større skandalen eller katastrofen er jo større oppmerksomhet og jo flere personer vil engasjere seg. Problemet er bare å klare å gjøre om disse skandalene og katastrofene for deg (virksomheten).

Humor

Å spille på humor er en sikker vinner, da humor fjerner leserens innebygde forsvarsmekanismer mot ethvert påvirkningsforsøk, samtidig som de skaper latter og lyst til å lese videre. Humor er av den grunn en av de mest brukte virkemidlene i når vi skal velge vinkling for budskapet.

Lyst og lykke

Utilitarismisk hedonisme kan oppsummeres slik:

«Individet vurderer sine handlinger ut i fra hvilke konsekvenser de får. Handlinger er «gode» hvis de fremmer lyst, og reduserer smerte »

Ut i fra dette prinsippet bør ethvert budskap vinkles slik at det fokuserer for konsekvenser som fremmer ”lyst og lykke” og ”reduserer opplevd smerte” når dette er mulig.

Frykt, hat og fordomer

Selv om politikere og ekstreme grupper fra tid til annen kommer med budskap som spiller på frykt, hat og fordommer med stor suksess, er dette virkemidler vi aldri anbefaler kommersielle virksomheter å benytte i sin markedskommunikasjon. Man bør heller fokusere på vinklinger som spiller på de motsatte verdiene. Nemlig: Håper, kjærlighet og mangfold.

Bryt ikke målgruppens forventningbilde

I denne forbindelse er det viktig at du ikke radikalt bryter lesernes forventningbilde. Hold deg til bransjens sjanger. Hvorfor? Jo, fordi de har blitt dannet over tid i målgruppens bevissthet. De vil derfor avgjøre hvilke forventninger de vil ha til budskapet på forhånd. Publikum forventer f.eks. at nyhetsendinger skal ha en viss form og innhold.

Hvordan tror du f.eks. at folk ville reagert hvis du plutselig stilte opp med en fotomodell i bikini, som "værmeldingdame" eller nyhetsoppleser i TV2 eller NRK? Det ville blitt ramaoppslag og ingen ville fulgt med på værmeldingen eller nyhetene, men fokusert på dama og hennes påkledning. Hadde dette vært en reportasje fra Syden ville ingen ha reagert på dama og hennes påkledning.

Klassiske angrepsvinkler

Du kan lage en bra nettside, annonse eller et annet budskap uten å ha den helt store ideen. Ofte rekker det å finne den beste måten å angripe problemet på.

Vi gjengir her 12 klassiske angrepsvinkler:

1. Selve varen

Er du alene om å ha en ettertraktet vare, er det nok å vise den frem. Jo grundigere du beskriver den, jo større tiltro får som regel leseren.

2. Varen i bruk

Ved å avbilde varen i bruk -eller gi en god beskrivelse av bruksområdene - gjør du det lettere for leseren å forstå poenget ved varen. Samtidig kan du gjøre bruksfordelene tydelige og interessante.

3. Problemet varen skal løse

De fleste varer påberoper seg å kunne løse et eller annet problem: "*Sjampo som kurerer flass*", "*deodorant som fjerner kroppslukt*" osv. Disse annonsene er basert

på at leseren gjenkjenner problemet når de ser annonsen. Samtidig lanseres løsningen i form av varen.

4. Problemet og resultatet

Å benytte en før - og etter situasjon har vist seg svært virkningsfullt i visse tilfeller.

5. Resultatet alene

Du lar problemet ligge og nøyer deg med å presentere resultatet. Hva leseren oppnår ved å bruke varen.

6. Sammenligning med konkurrentene

Du har kanskje sett Forbruker rapportens vare-samenligninger? Hvis ditt produkt har klare -og overbevisende - fordeler fremfor konkurrentene kan du fremheve det. Annonsens effekt avhenger av hvor saklig og troverdig sammenligningen er.

7. Opprinnelse - bakgrunn - råvare

- Eplemost er ren saft fra 10 - epler.

8. Testimonier

Intervju med fornøyde kunder, eksperter o.l Ved å bruke en liten solskinnshistorie kan troverdigheten økes, samtidig som resultatene vises i praksis. Metoden har mange fallgruver - ikke minst når det gjelder valg av "avsender"/intervjuobjekt. Vær oppmerksom på at markedsføringsloven setter strenge krav for bruk av testimonier.

9. Den aksepterte overdrivelsen

Reklame blir sjelden oppfattet som den absolutte sannhet. Du kan derfor tillate deg å slå på stortromma og overdramatisere. Forutsetningen er at overdrivelsen er åpenbar for leseren:

- ***Putt en tiger på tanken.***
- ***Mjøsa skal reddes*** (Foto av en fisk med gassmaske).

10. Informasjon til interesserte

Henvender varen eller forretningen seg til små grupper, må du nå frem til disse hvis annonsen skal ha noen effekt.

- Lær deg hvordan kviser oppstår, så slipper du å få dem.

11. Analogier og sammenligninger

Ved å vri litt på et kjent bilde eller begrep - eller bruke det i en annen sammenheng enn folk er vant til - kan du øke annonsens oppmerksomhet.

12. Aktualitet

Ved å referere noe leseren er opptatt av, kan du få ekstra oppmerksomhet

Overskriften er halve jobben!

Overskriften skal trekke til seg målgruppens oppmerksomhet og avgjør om mottakeren finner det verdt å bruke tid på å lese, høre eller se resten av budskapet.

Overskriften forteller om resten av siden er verdt å spandere tid på. Statistikk viser at gjennomsnittlig fem ganger så mange leser overskriften som brødteksten. Selger ikke overskriften produktet har du derfor kastet bort opptil 80% av pengene dine.

Overskriften bør derfor gjøre en av to ting:

- **Den må love en fordel**
- **Den må pirre nysgjerrigheten**

Her er en overskrift som gjør begge deler:

"How to win friends and influence people !"

Alle vil ha venner og alle vil ha innflytelse på mennesker. Denne overskriften ble derfor også en bestselger.

Innen reklamekretser sier man ofte: *"Har jeg ti dager på meg til å skrive en viktig annonse, bruker jeg ni dager på overskriften og en dag på teksten."* Dette sier litt om overskriftens betydning. Den er, sammen med illustrasjonen, annonsens være eller ikke være. Engasjerer man leserne med en god overskrift og illustrasjon, blir også salgsargumentene i brødteksten lest.

Her følger noen tips og råd på hvordan man kan lage overskrifter som "selger":

1. Skap interesse fremfor oppmerksomhet

Oppmerksomhet kan alle skaffe seg. Avbilder du direktøren i firmaet naken får du garantert det. Men dette har i seg selv liten verdi. Langt vanskeligere er det å skape interesse, da dette forutsetter at leseren må få lyst til å lese siden. Og de må gjøre det uten å føle seg snytt av overskriften. Falske forventninger skaper garanterte misfornøyde lesere, og må derfor unngås. Det som loves i overskriften må alltid begrunnes i brødteksten.

2. Fortell om nytteverdien kunden får

Reklamemakeren John Caples skrev en gang to annonser for et livsforsikringsselskap som solgte forsikringer pr.postordre. Brødteksten og illustrasjonen var den samme i begge annonsene. Det eneste som skilte dem var overskriften:

- **A) Hva vil skje med din kone om noe skulle skje deg?**
- **B) Slik kan du pensjonere deg og være sikret en god inntekt resten av livet.**

Annonsene ble kjørt i en split-run test; slik at halvparten av avisens lesere fikk annonsen med overskrift A; den andre halvparten med overskrift B.

Overskrift A solgte forsikringer for \$ 2000, som ble regnet som et meget godt resultat. Overskrift B solgte forsikringer for \$ 39 000, altså over nitten ganger så mye! Hva var så årsaken til at overskrift B virket så sterkt? Ingen regner med å dø får lenge. Derfor fanget ikke overskrift A interessen i samme grad. Overskrift B appellerte til lesernes ego. Den fortalte hvilken fordel kjøperen selv kunne ha av en livsforsikring i leve livet. Å fortelle hva tilbudet kan gjøre for deg som leser dette selger alltid godt. Dette skyldes at de fleste tenker:

"Hva har jeg igjen for å lese dette?"

3. Snakk direkte til målgruppen

Hvilke av disse to overskriftene tror du solgte best?

- **A. Slik reduserer du bensinforbruket med 10%**
- **B. Bileiere: Slik reduserer dere bensinforbruket med 10%**

Svaret er overskrift B. Denne overskriften solgte over dobbelt så mye som overskrift A i en split-run test.

Bruker du målgruppens navn (Bileiere, ungdom, joggere, tykk? osv) i overskriften kan du nå flere lesere, enn hvis du unnlater å nevne hvem siden er ment for. Teknikken krever imidlertid at du er i stand til å identifisere målgruppen, og at de er i stand til å dra kjensel på betegnelsen du benytter.

4. Illustrasjonen kan antyde målgruppen

Ofte er det enklere -og mer effektivt - å benytte illustrasjoner som antyder målgruppen. Viser man varen i bruk kan man som regel droppe målgruppebetegnelsen.

5. Målgruppen må kjenne seg igjen

Hvem er målgruppen? I alle fall ikke en stor, grå masse som består av "*småbarnsfamilier bosatt i blokk i drabantstrøk, utearbeidende foreldre med årsinntekt over 300 000 kroner, bil og TV*". Hjemmesiden blir lest av individer. Skal du nå fram til mennesket forann PC skjermen, må du skrive slik at den

enkelte person føler seg engasjert. Skriv derfor teksten slik at leseren kjenner seg igjen og forstår at dette er rettet til ham eller henne.

6. Sørg for at overskriften ikke kan misforstås

Leserne gidder ikke gjette gåter. Oppfatter de ikke budskapet umiddelbart surfer de videre. Basta !

7. Lov en ting om gangen og ta ikke munnen for full

Når du har funnet fram til et sentralt løfte som du kan bruke i overskriften, så hold deg til dette. Fletter du flere argumenter inn i samme overskrift, blir den som regel vanskeligere å lese. Lov heller ikke mer enn du kan holde. Skaper du falske forhåpninger opplever du kun å få misfornøyde kunder, og negativ vareprat. Det vil igjen medføre at kampanjen er med på å ødelegge bedriften profil, istedenfor å bygge den opp.

8. Bruk de ordene du trenger

En lang og informativ overskrift selger bedre enn en kort og intetsigende. Gi hele tilbudet i overskriften. Bruk de ordene du trenger.

9. Hva du sier, er viktigere enn hvordan du sier det

Når mottakeren har lest teksten din bør de tenke:

"Dette er nok en bra vare/forretning".

I så fall har du klart din oppgave - å fortelle om varen eller forretningen. Dersom de tenker:

" Dette var en artig side. Synd det ikke er flere slike"

har du fortalt noe om sidens oppbygging, og lite om varen/forretningen. Kan du gjøre siden ekstra spennende ved hjelp av en fengende overskrift, er det vel og bra. Men det må ikke skje på bekostning av budskapet. Konsentrer deg om innholdet fremfor formen.

Brødteksten

Overskriften skal vekke interessen, men det er brødteksten som må overbevise leseren. Brødteksten formål er å fortelle grunnen til at de skal kjøpe produktet eller tjenesten. Det er m.a.o. brødteksten som skal selge varen - ikke overskriften.

Noen kampanjer/aktiviteter selger flere varer og blir husket lengre enn andre. De skiller seg ut fordi de bygger på en god ide. Gode ideer kommer imidlertid ikke "gratis", de må jobbes og slites frem. Utsagn som "den første løsningen er gjerne den beste", er bare en sovepute. Den løsningen som kommer først er gjerne den mest opplagte - ikke den mest originale. Glem ikke dette.

Start med å sette opp en disposisjon. Det holder orden på tankene og skrivingen blir lettere.

Layout regler for brødteksten

- Linjene bør ikke være lengre enn 10-12 ord.
- Bruk korte setninger, unngå mye scrolling ved å dele opp i kategorier eller linker videre.
- Bruk letteste ord, korte linjer og korte avsnitt. 5-6 linjer pr. avsnitt er ideelt.
- Ord med store bokstaver er tyngre å lese og kan få nettsiden til å virke masete og støyende.
- Bruk høy kontrast i tekst- og bakgrunnsfarge, slik at teksten kan leses uten anstrengelse. La teksten stå svart på hvit. Det gjør teksten lett lest.
- Skriv aldri lange tekstblokker i store bokstaver eller i kursiv.

- Lag innrykk i teksten, slik at den blir lettlest.

Undertittel/ingress

En undertittel på to linjer mellom overskriften og brødteksten øker lesernes appetitt på teksten som venter. Dette kalles en "ingress" og bør inneholde et sammendrag av resten av siden" for å fortelle leseren hva siden omhandler og stimulere leselysten.

Første avsnitt

1. Start med det viktigste først.
2. Den første setningen skal ikke være et allment utsagn om produktet eller en almen beskrivelse av produktet eller dets fordeler. Teksten får oppmerksomhet ved å love en spesiell fordel leseren kommer til å få gjennom å bruke produktet allerede i den første setning.
3. Innledning inneholder en fordelsfaktor som du beskriver.
4. Første avsnitt og aller helst første setning har DU-appell.

Generelle råd for teksten

1. Fortell hele historien. Ta med alt som kan interessere leseren. Lange tekster selger ofte bedre enn korte, men bruk ikke flere ord enn du trenger. Skriv kort og konsist.
2. Produktet skal helst være helten.
3. Vær entusiastisk og skriv personlig. La teksten være enkel, hyggelig og interessant. Styr unna fremmedord.
4. Framhev brukerfordelene og gi fakta fremfor svada.
5. Gi tilbudet så tidelig som mulig. Presiser hva du mener og forklar gjerne ved hjelp av eksempler.
6. Gi teksten en logisk oppbygging og sørg for at teksten flyter lett.
7. Skriv i presens så mye som mulig. Det som står i fortid er fortid. Glemte for lengst.
8. Budskap og påstander som er i tråd med lesernes egne erfaringer blir lettest oppfattet og akseptert.
9. Skriv i en personlig form, ikke til en gruppe mennesker.

10. Bruk ord som er naturlig for leseren og for det tilbudet produktet. Teksten er ærlig, vennlig, levende og entusiastisk. Ikke frekt, nonchalant eller anstrengende morsomt.
11. Budskap og påstander som krever konsentrasjon, har lett for å bli oversett.
12. Bruk understrekinger på viktige ord, tilbud etc.
13. Bruk "gulrøtter!" Det hele dreier seg om å motivere og friste leseren så mye at han eller hun umiddelbart reagerer.
14. Pass på at teksten ikke blir oppfattet som kjedelig. Ingen har noen gang kjøpt et kjedelig produkt eller tjeneste.
15. Husk at produktet ditt kun en en nyhet en gang. Har du en nyhet slå den stort opp.
16. Bruk merknader, som f.eks. Obs! Ekstra! Bare kr.. osv. for å fangeoppmerksomhet og lede blikket.
17. Ha alltid med PS! Undersøkelser har vist at 90% av alle som leser siden begynner med PS`et.
18. Budskapets avsender skal tydelig fremgå.
19. Alt som koster tid og penger reduserer responsen. Gjør livet så enkelt som mulig for kunden. Legg forholdene til rette og sørg for at kunden når som helst kan bestille de ønskede produktene og tjenestene.
20. Gi leseren flest mulig responsmuligheter, det gjelder å få flest mulig svar man kan følge opp videre.
21. Gjenta alle viktige argumenter, prisen, produktgarantien o.s.v.
22. Det må fremgå tydelig hva man svarer på/bestiller.
23. Det bør fremgå tydelig når leseren kan forvente at noe skjer etter at bestillingen er sendt inn.
24. Angi tydelig pris og hva man sparer. Husk å oppgi porto og evt. andre kostnader.
25. Oppfordr til handling - NÅ, men ikke "ved en tilfeldighet". Benytt tidsbegrenset tilbud og premier raske svar.
26. Beskriv svaralternativene og kontaktmulighetene godt.
27. Bryt ikke markedsføringsloven

Nettstedet må integreres med sosiale medier

Alle kommunikasjonvirkemidler sine sterke og svake sider, noe vi må tenke nøye på når innholdstrategien skal velges. Mens det er vanlig å "rope med ropert" når vi lager tradisjonelle annonser, radio- og tv reklame, fungerer dette dårlig på Internett. Her må vi heller sette fokus på å delta i samtaler fremfor å formidle enkeltbudskap for å oppnå suksess.

Dette krever en annerledes fremtoning og kommunikasjonform enn det som gjelder for de tradisjonelle kommunikasjonvirkemidlene. Innholdstrategien vi må velge på Internett for å kunne delta i samtalene med våre kunder, med det mål å utvikle varige relasjoner med dem kan visualiseres slik:

Kick-start den sosiale spredningsprosessen

En innholdstrategi mange har hatt suksess med på Internett er å legge opp til en innholdstrategi hvor vi prøver å gi kundene noe interessant å snakke om og engasjere seg i, slik at de deler budskapet videre i sitt eget sosiale nettverk. Istedenfor enveis-kommunikasjon prøver vi på nettet heller å få istand en dialog med kundene for å få dem til å engasjere seg i samtalen og dele budskapet med andre i sitt sosiale nettverk.

"Sjokkerende uttalelser", "humoristiske illustrasjoner folk kjenner seg i", "videosnutter" o.l. virkemidler som en potensiell kunde finner så interessant at de deler den med sine "Facebook venner", med egne kommentarer viser ofte å være langt mer virkningsfullt enn tradisjonelle markedsføringskampanjer man har investert millionbeløp i.

Deler en person noe de leser eller ser med sine Facebook venner vil dette normalt skape en sterk sosial spredningsprosess. La oss si at denne personen har 500 Facebook-venner som får dette budskapet opp på i sine "nyhets feeds", vil kanskje 50 av disse dele dem videre med sine Facebook-venner igjen. Har disse også 500 venner i snitt, blir budskapet dermed spredd til $50 \times 500 = 25.000$ personer, og hvis 10% av disse så igjen sprer budskapet videre med sine venner igjen, snakker vi snart om mange hundre tusen potensielle lesere av dette budskapet.

I en undersøkelse utført av AOL i 20011 viste det seg av 47% av alle meldinger som ble delt i sosiale nettverk inneholdt link til andre nettsteder på nettet. Å velge en slik deling strategi er derfor svært virkningsfullt.

Gi kundene noe å snakke om og engasjere seg i - og dele videre med sine nettverk

Folk har stor tillit til sosiale nettverk og blogger

Årsaken til at slike innholdstrategier har vist seg å være de mest effektive skyldes at folk flest har lagt større tillit til det de får presentert gjennom sosiale medier eller blogger enn de har til tradisjonell avis, radio- og tv reklame.

I en undersøkelse global Web Index utførte i 2011 svarte kun 2,5% at de hadde sterk tillit til det de så på TV, mens 3% hadde sterk tillit til avisannonser. Størst tillit hadde folk til webben. 47% sterk tillit til det de fikk servert gjennom sosiale nettverk, mens 16-21% hadde sterk tillit til det de fant av informasjon på blogger.

Siden nettet vekker så sterk tillit sammenlignet med de tradisjonelle kommunikasjonskanalene bør man legge vekt på å utnytte dette når innholdstrategien skal velges. Her bør et viktig mål være å tilfredsstille potensielle kunders informasjonsbehov, slik at de kan fortsette kjøpsprosessen som ender opp med en beslutning om kjøp til slutt.

- Vurderte 4 eller 5 på en 5-punktsskala hvor 5 = sterk tillit

Kilde: Global Web Index, 2011

Call to action (CTA)

En mottaker gjør ingenting før de blir motivert og bedt om å gjøre noe

Call to action vil si at vi:

ber leseren foreta seg en eller annen handling, f.eks. be dem klikke like, dele innlegget med sine venner, fylle ut et skjema for å få mer informasjon, prøve en demo, laste ned noe eller foreta den etterlengde bestillingen.

Glemmer du leserne om å gjøre noe (klikke "like", dele, ringe, bestille osv) skjer det heller ingenting som et resultat av påvirkningsforsøket. Ethvert påvirkningsforsøk må derfor inneholde et element vi kaller "**Call to action**".

Det finnes mange måter å be om en handling på og det finnes mange virkemidler vi kan benytte oss av for å stimulere de ønskede handlingene. Noen vanlige virkemidler for å skape handlinger på finner du under.

Tilleggstilbud

Foruten produktet og dets pristilbud kan du benytte tilleggstilbud for å øke responsen. Bruk av **hurtigvarspremier** kan f.eks gi 50% bedre respons enn om vi ikke hadde det med. Det samme gjelder for tilbudet "10 dagers rett til gjennomsyn" o.s.v. Nedenfor presenteres en del kreative tilleggstilbud som viser seg å ha en positiv innvirkning på responsen:

1. Tilbud uten kostnader for leserne

Gratis katalog, folder, prøver, hemmelig gave, fri prøvetid, gratis demonstrasjon, konsultasjon, uforpliktende samtale o.s.v.

2. Pristilbud

Spesiell introduksjonspris, halv pris, abonementstilbud, kampanje rabatt, sesongpris, kvantitetsrabatt. Tilleggsprodukt til redusert pris o.s.v.

3. Betalingstilbud

Avbetaling, fakturering senere, bistand til lån, kontotilbud, kontorabatt o.s.v.

4. Spesielle kreativitetsforsterkere, incentives

Bestillings - og hurtigvarpremier, penger tilbakegaranti, begrensett opplag, tidsbegrenset tilbud, konkurranse o.s.v.

5. Prisgaranti.

Finner kjøper varen rimeligere andre steder betaler selger tilbake differansen.

Å velge "riktig tilbud" innebærer en kontinuerlig testing av nye tilbudsvarianter opp i mot de opprinnelige. Det som gjelder for ett produkt trenger ikke å gjelde for et annet. Ved bruk av f.eks. **premier**, er det viktig og kontrollere hva markedsføringsloven sier. Husk det stilles strenge krav til sammenhengen mellom hovedytelsen og tilleggsytelsen.

Varsel om prisøkning

Varsel om prisøkning er å gi kundene et pristilbud uten å gi dem et. Istedenfor å gi dem prisavslag nå, forteller du dem at prisen på denne varen eller tjenesten nå vil øke og at dette er siste sjanse de har til å kjøpe produktet eller tjenesten til denne prisen. F.eks. kan overskriften være:

”Siste sjanse til å kjøpe X til kr. 990.- Fra og med 1. januar øker prisen til kr. 1.290.-”

Det vil få alle prisbeviste etternølere til å våkne og bestille produktet eller tjenesten før prisen øker, slik at de sparer penger ved å bestille idag istedenfor å vente lenger.

Popularitet/sjeldenhet

Enkelte produkter og tjenester er svært populære eller sjeldne. Har du et slikt produkt eller tjeneste holder det normalt å bare fortelle at du har produktet. F.eks. var dette tilfellet med alle forhandlere som hadde en Iphone 6 tilgjengelig på lager de første månedene etter at denne nye modellen var tilgjengelig.

I slik tilfeller holder det å fortelle leserne:

”Fortsatt 10 på lager”

og kundene vil komme løpende til deg.

I slike tilfeller kan du også rekruttere nye kunder uten å ha produktet de etterspør. Vet du at du får Iphone 6 inn på lager igjen, kan du be leserne fylle ut et skjema

under for å melde seg på en venteliste for å være sikker på å bli en av de første som får produktet når det blir tilgjengelig igjen. Dette har vist seg i mange tilfeller svært effektivt.

Katastrofer og medlidenhet (donasjoner)

I katastrofesituasjoner holder det å oppfordre til folks medlidenhet for å få dem til å donere penger til jordskjelv området, hungersnåd, epidemien, sunamien eller hva du måtte prøve å samle inn penger til.

Medlidenhet kan imidlertid også brukes som en "closing" teknikk i andre sammenhenger. F.eks. i tilfeller hvor du skriver om noe som mange oppfatter som godt og ønskelig, men som ikke har noen økonomisk støtte idag. Lykkes du å forklare situasjonen godt nok og hvordan deres donasjoner kan hjelpe med å rette på denne situasjonen, kan du ofte lykkes med å samle inn svært store besløp gjennom å be folk donere penger til noe via en side, annonse e.l.

Styring og kontroll

Selv om man har gode analytikere, strateger, taktikere, kreatører og utøvere, vil det alltid være rom for forbedringer. For å avdekke forbedringsområdene og velge de riktige virkemidlene må alle ledd av strategien og planen kvalitetssikres kontinuerlig gjennom avviksanalyser.

Ikke bare gir **avviksanlysene** deg svar på om målet er nådd eller ikke. Gjennom avviksanalysene får vi en tilbakemelding på hva vi gjør rett og galt, slik at vi kan lære av våre suksesser og fiaskoer. Uten dem er det umulig å registrere og måle vesentlige avvik fra planene, finne årsakene og rette på forholdene.

Kontrollprosessen kan illustreres slik:

Dette er imidlertid en kontinuerlig prosess som aldri tar slutt. Ideelt sett bør man aldri gjennomføre noe på Internett i full skala før man har testet effekten av tiltaket på forhold, slik at man har muligheten til å avdekke feil og mangler, og rette dem før tiltaket lanseres i full skala.

Utgangspunktet for alle effektmålinger er målsetningene som var satt for tiltaket/aktiviteten. Det er avvik i forhold til dette målet som skal avdekkes i avviksanalysen og korrigeres. Mangler man gode målbare målsetninger for aktiviteten er det derfor også umulig å måle effekten av tiltaket. Av den grunn er det ekstremt viktig å utvikle gode målbare målsetninger for alle tiltak og aktiviteter som iverksettes i forbindelse med utviklingen av det nye nettstedet.

Det lønner seg å utvikle kontroll og evaluerings rutinene til målsetningene før nettstedet utvikles.

Hvilke og hvordan disse kontroll og evaluerings rutinene bør legges opp, er avhengig av hvilke verdiaktiviteter nettstedet skal bestå av og nettstedets kompleksitet. Kontroll og evalueringsprosessen kan best illustreres gjennom [styringshjulet](#) over som viser viser grunnprinsippet for denne prosessen.

Det starter med et overordnet mål og strategi for virksomheten og for de ulike perspektivene og prosessene i systemet til systemanalytisk verdiledelse. Disse må operasjonaliseres til konkrete målbare mål for alle prosesser, grupper og individer i virksomheten, og man må velge hvilke styringsparametre man skal måle deres prestasjonene- og resultatene etter.

Når dette er gjort kan planene settes ut i livet, før man begynner å gjennomføre resultatmålinger og -vurderinger for å vurdere om målene blir nådd. Avdekkes avvik må nye planer og tiltak iverksettes etter en analyse av årsaken til avviket. Dernest foretas nye resultatmålinger og -vurderinger for å sjekke at avviket er eliminert. På denne måten lærer vi av våre beslutninger og handlinger for å komme frem til hvordan vi kan lære og forbedre våre forretningsprosesser og kundeverdier.

4 grunnleggende styringsoppgaver

Ved å inkludere de **4 grunnleggende styringsoppgavene** som finnes i enhver virksomhet i styringshjulet får vi en bedre oversikt over hva styring- og kontrollprosessen faktisk går ut på:

- **Planlegging:** Fastsettelse av mål og strategi
- **Utfør:** Sett strategien ut i livet
- **Følg opp:** Kontroll at målet blir nådd gjennom kontinuerlig prestasjons- og resultatmålinger.
- **Forbedre:** Bruk lærdommen til å forbedre eksisterende forretningsprosesser og forbedre eksisterende.

Disse overordnede styringsoppgavene er en evigvarende prosess, derfor fremstilles oppgavene som et styringshjul som aldri stopper å rulle. De viktigste hovedoppgavene innenfor hver av disse fire styringsoppgavene er vist i modellen under.

Start med å definere alle kontrollområdene og hvilke mål som skal nås innenfor hvert av disse kontrollområdene. Velg så hvilke måleparametre som skal brukes for å måle eventuelle avvik, målemetode og hvordan dataene til målemetoden som skal avdekke eventuelle kvalitetstap skal innhentes og tolkes, av hvem og når.

Å gjennomføre **budsjettkontroll** og kontroll av tidsplaner er relativt enkelt hvis man følger etablerte kontrollrutiner. Vanskeligere er det å avdekke **kvalitetstap i de prosessene som inngår i verdiaktivitetene** til nettstedet og om **markeds- og SEO målene** blir nådd.

Utvikl gode **målekort** for alle måleparametrene og integrer måleparametrene og **avviksanalysene** som en del av virksomhetens **Business Intelligence system**, slik at disse måleparametrene for nettstedet blir en naturlig del av ledelsen overvåkningsparametre for **markedssystemet** virksomheten er en del av.