

10 HÅRDSLÅENDE TIPS TIL KONVERTERINGSOPTIMERING

LÆR HEMMELIGHEDERNE BAG KONVERTERINGSOPTIMERING

En e-bog til alle Amino Plus medlemmer

Indledning:

Potentielle kunder er muligvis ved at forlade din hjemmeside lige nu! Det kan være pga. dårlig navigation, manglende call to action, manglende produkter eller andet. Måske kommer de aldrig tilbage? Det kan betyde, at du lige har spildt penge i dit Adwords budget. Du har altså både tabt penge og muligvis også fået en utilfreds kunde, som måske vil fortælle flere om sit indtryk af din hjemmeside. Dette er selvfølgelig worst-case. Men er det urealistisk? Nej!

I denne lille e-bog vil jeg lære dig, hvordan du hurtigt og nemt får langt mere ud af din hjemmeside/webshop. Jeg kan næsten forsikre dig om, at hvis du følger ALLE disse tips - og implementerer dem ordentligt - så vil du øge din konvertering af besøgende på hjemmesiden til kunder i din butik. Alle disse tips er gennemprøvet bl.a. af mange konverteringsoptimerings eksperter rundt omkring fra hele verden – ja selv fra Danmark.

Inden du går i gang med din optimering, skal vi lige have slået én ting fast: **Hvad er dit mål?** Er dit mål at få folk til at lave et køb, tilmelde et nyhedsbrev, eller noget helt tredje? Dette er afgørende for, hvordan du skal optimere din side. Det er afgørende for hvilke elementer af din hjemmeside du bør optimere.

Hvorfor konverteringsoptimering? Du kan sikkert regne det ud, men det er jo kort sagt for at få mere ud af de besøgende, som du allerede har på din hjemmeside – og tjene flere penge på bundlinjen.

Hvis du har læst bare en smule om konverteringsoptimering, så vil du være helt klar over, hvilke mirakler som kan ske når du optimerer.

Denne e-bog henvender sig egentligt til alle som vil forbedre deres hjemmesides præstation, uanset om det er en webshop, et webbureau eller en anden hjemmeside med et kommercielt formål. Du vil blive langt klogere på hvordan man øger konverteringen på dine hjemmesider.

Måske vil du selv lave nogle konverteringsoptimerings tiltag på din hjemmeside. Under alle omstændigheder vil disse råd klæde dig godt på, hvis du går med tanker om at investere i konverteringsoptimering hos et webbureau.

God fornøjelse med bogen!

- [Nikolaj Bomann Mertz](#)

1. tip: Kend din målgruppe - og vind

Dette emne bliver alt for ofte negligeret – men det er uhyre vigtigt!

Det kan bare ikke siges nok: KEND DIN MÅLGRUPPE! Det er meget vigtigt for at øge din konvertering, at du er bevidst om dit design, dine tekster – alt! *Din* online identitet skal være tiltalende i forhold til *dit* sites målgruppe.

Men hvorfor er en målgruppe så vigtig?

Når en besøgende kommer ind på dit site, så har de MEGET kort tid til at beslutte sig, om de vil bruge mere tid på dette site, eller om de skal finde et andet. Når man læser rundt omkring på nettet findes der mange forskellige tal, men ifølge Benjamin Gundgaard (som er Danmarks førende konverteringsoptimerings ekspert) og hans kilde, så tager det [50 millisekunder](#) for en besøgende, at beslutte sig, om det er en hjemmeside han vil bruge mere tid på. 50 millisekunder er ikke meget tid, derfor skal dit design og opsætning bare være i orden, da der ikke er mange personer, som kan nå at læse dine budskaber m.m. på denne korte tid.

Prøv at tænke over det næste gang du besøger en side. Hvad får dig til at blive, og hvad får dig til at klikke væk? Der vil formentligt være et eller andet, som ikke falder i din smag, der får dig til at forlade siden.

Der er mange virksomheder, som satser alt for bredt. De skriver at deres målgruppe er alle mænd på internettet eller alle kvinder i alderen 10-80 år. Dette rammer du ingen med. For at citere en anden skrap erhvervsmand, Jan Winum: *"Prøver du at ramme alle, så rammer du ingen"*. Det var de ord som fik mine øjne op for vigtigheden af at definere en målgruppe.

Jeg går ud fra at du nu kan se hvorfor du bør have styr på din hjemmesides identitet!

Men som jeg skrev i indledningen, så er det samtidig meget vigtigt at du kender dine mål. Hvad ønsker du, at dine kunder skal gøre? Skal de gennemføre en transaktion, tilmelde sig dit nyhedsbrev, blive længere på hjemmesiden eller klikke på en reklame?

Du bliver nødt til at kende dit mål før du kan optimere din hjemmeside. Det giver ofte sig selv, men det kan godt være smart at skære det ud i pap en gang i mellem for at åbne øjnene op for de metoder, der som er til at optimere dine mål.

Kort sagt: Kend din målgruppe og kend dine mål – ellers vil din hjemmeside fejle.

2. tip: Krydssalg/upselling vs. nye kunder

Vidste du, at det faktisk er langt lettere at sælge til den samme person end det er at skaffe nye betalende kunder?

At arbejde med krydssalg, kan virkelig øge konverteringen i din webshop - let og hurtigt med få justeringer. Du har også rigtig mange muligheder for at arbejde med det forskellige steder på din webshop.

Krydssalg går i sin enkelthed ud på at foreslå "relaterede" produkter til den besøgende eller på anden måde få kunden til at smide mere i indkøbskurven. **Upselling** går kort sagt ud på, "at presse" kunden til at købe mere.

Her er et par eksempler på forskellige steder, hvor du kan arbejde med krydssalg og upselling:

- På produktsider:
 - Foreslå produkter som andre kunder også købte.
 - Hvis du fx sælger tøj, og din model på produktbilledet har forskelligt tøj på, så tilbyd at "tilføje resten af looket" til indkøbskurven.
 - Hvis du sælger digitalkamera, så tilbyd memory cards.
- I checkout flowet (når folk er ved at nå til betalingen), har man en god mulighed for at sælge mere til kunden – dette kalder jeg for exit-tilbud. Det eneste, man skal være meget opmærksom på her, er ikke at forvirre kunden. Det er meget vigtigt, at man gør det let at tilføje produktet eller afvise. Ellers risikerer man bare at miste kunden. På bundlinjen kan dette dog skabe en masse ekstra indtægt. Jeg skriver meget mere om hvordan du kan optimere dit checkout flow under kapitlet "Checkout!".

- Man kan tilbyde gratis fragt ved fx køb for min. 500 kr., og derved fortælle hvor meget ekstra man mangler, for at få gratis fragt. Her er det så helt ideelt at forslå nogle relaterede produkter.
- På produktsiden kan man få langt flere produkter lagt i indkøbsvognen, hvis man nu fx sætter en tidsbegrænsning på. Du kan fx skrive, at der kun er et vist antal produkter tilbage eller ved at fortælle, at varen bliver afsendt i dag, hvis den bliver bestilt inden for x antal timer.

Gør evt. det, at du sælger de relaterede produkter som en pakke, ved at giver en god pris på et par relaterede produkter. Dette kan også være smart, hvis du sælger serviceydelser. I stedet for at sælge en ydelse som kunden efterspørger, så lav en pakke til kunden, hvor du får mersalg og kunden får et større produkt. Dette er helt **klart anbefalelsesværdigt!**

Mange webshop-platforme har indbygget krydssalgs teknikker, fx osCommerce mv. Disse kan være udmærket, da de gør du som e-købmand selv bestemmer hvilke produkter som skal relateres. Vil man gøre mere ud af shoppen, kan man udbygge den med mere intelligente systemer, som fx "Hvad købte kunderne efter at have set dette produkt?" Der er rigtig mange forskellige muligheder!

Hvis du vil lære mere om krydssalg og upselling, så tag et kig på Amazon, der er den ubestridte mester! Deres teknikker er fænomenale og har øget Amazons konvertering **MANGE** gange. Så gå ind på www.amazon.com og lure lidt på deres teknikker. www.asos.com har også godt styr på deres krydssalg og upselling. De bruger det til at sætte tøj sammen for kunder. De gør det let at købe et "komplet look". Tro mig, de tjener kassen på det!

Nogle af disse teknikker tager lang tid at sætte op, mens andre hurtigt kan konstrueres. At sætte det hele sammen korrekt tager lang tid, men der er rigtig mange penge i det, hvis man gør noget ud af det!

3. tip: Hold dine tilmeldingsfelter simple!

Har du et checkout flow, en kontaktformular eller nyhedsbrev sign-up på din hjemmeside? Så lyt med her!

Forleden var jeg inde på en hjemmeside, hvor jeg ville købe en ny skjorte. Den var super billig og rigtig fed. Da jeg så kom ind i checkout flowet blev jeg bedt om et fax nr. da jeg skulle indtaste mine informationer. Men eftersom at jeg ikke benytter fax, så jeg lod være med at udfylde feltet og klikkede videre. Så skete der det som du sikkert selv kender. Der kom den irriterende lille røde stjerne op på siden hvor der stod: "Du bedes venligst udfylde alle felter, som er markeret med stjerne.". Hvis ikke det var fordi at jeg virkelig havde lyst til den skjorte, så havde jeg forladt siden. Det er jo en virkelig dum fejl at begå!

På rigtig mange hjemmesider, beder de om alt for mange unødvendige informationer. Gør du også det på dit website?

Prøv at sæt dig ned foran dit website, og revurder ALLE dine felter. Spørg dig selv: Kan jeg undvære dette felt? Hvornår har jeg sidst benyttet mig af denne information? Og vigtigst af alt: Kan jeg slette dette felt? Vær kritisk! Mange personer ønsker at beholde sådan noget som et telefon nr. hvilket i nogle tilfælde er unødvendigt i et checkout flow.

Moralen: Spørg ikke om unødvendig information.

4. tip: Analyser dig til en bedre konvertering

Ikke at analyserer på dine websites, svarer det lidt til at du skyder dig selv i foden.

Hvis du negligerer dine statistikker vil jeg næsten sige, at din hjemmeside er formålsløs. Det er måske lidt stærke ord, men hvis du ikke er klar over den information fx om hvor mange der egentlig læser med på din hjemmeside, så kunne du egentlig lige så godt sidde og skrive til én person.

I dag er det alligevel svært at finde en hjemmeside, som ikke er sat op med det kendte program Google Analytics.

Google Analytics er et program som virkelig kan åbne dine øjne for dit website, og hvordan du kan forbedre det.

Du får et let overblik over alle trafikklender, afvisningsprocent, antal besøg, kortoverlejring, måloversigt osv. Der er virkelig mange

muligheder for at lære så meget mere om dit website, som du ikke vidste i forvejen. Alle disse termer kan du læse meget mere om på nettet. Men som sagt, hvis du ikke allerede bruger Google Analytics, så skynd dig og tilmeld dig her: <http://www.google.com/analytics/>

En så enkelt, men væsentlig information som at se, hvor mange der bruger deres PDA/iPhone til at tilgå din hjemmeside kan øge din besøgstid meget samt få din afvisningsprocent til at falde. Brug den information til at finde ud af, om du skal optimere din hjemmeside til PDA/iPhone. Dette kan godt virke som et meget lille emne at tage med, men tro mig, hvis du i dag har et par besøgende via PDA/iPhone, så vil du de næste par år se en eksponentiel stigning. Flere og flere begynder at surfe rundt på deres mobil og det skal dit site være optimeret til.

Her er et godt eks. på en "iPhone optimeret side" www.i.pol.dk.

En anden rigtig smart måde og let at bruge Google Analytics er som trackingsprogram til dine links rundt omkring på nettet. Læs videre her under.

5. tip: Spor dine links, og tjen kassen!

Holder du styr på hvilke links, som folk klikker på i dine nyhedsbreve og fra dine bannere rundt omkring på nettet?

Google Analytics gør det rigtig let at spore sine links online. Du kan sortere efter hvilken kampagne, hvilket medium m.m. som klikket kommer fra. Ofte i Google Analytics vil der stå noget som "mail.tdconline.dk / referral" under direkte trafikklender, hvis det er et klik fra en webmail. Ved at spore dine links kan du få at vide hvor dine besøgende kommer fra.

Ved at benytte sig af kampagnesporing kan du let – og jeg understreger let – få at vide hvor dine klik kommer fra.

Du kan læse hvordan at man sporer links i dit nyhedsbrev [her](#)

Du kan se et eks. på et link med spring her:

[Link til Curo Media](#)

6. tip: Har du styr på din hjemmeside navigation?

Når man ser iværksættere/webdesignere poste indlæg, (på fx Amino) hvor de beder om tips til forbedringer af deres hjemmeside, så synes jeg der er en ting, som ret ofte går igen - deres navigation er ikke optimalt struktureret.

At have en overskuelig navigation på sin hjemmeside er super værdifuld! Mange tror, at forsiden på ens hjemmeside er den eneste indgang for kunderne, men det er langt fra et faktum. **Derfor er det vigtigt at have styr på sin hjemmesides navigation!**

Herunder har du et par hurtige og kanon gode tips til at optimere din navigation. De er lette og klar til implementering:

- **Breadcrumbs** er en rigtig vigtig ting da de gør det klart for brugeren, hvor han befinder sig på hjemmesiden. Breadcrumbs er den sti som brugeren har bevæget sig igennem. Samtidig, så er det også en "du er her"-indikator. Breadcrumbs giver brugeren et godt overblik over siden. Det skal dog siges, at breadcrumbs ikke er nødvendigt på mindre hjemmesider, da navigationen ofte er overskuelig.
- **Markeret knapper** er også vigtigt, for at brugeren er bevidst om, hvilken side han er på.

- Hvis du har brug for **2 menuer**, så bør du være meget afklaret omkring hvad der skal stå hvor. Hvis du har en webshop, så bør fx handelsbetingelser, kontakt, FAQ osv. være i én menu, mens produktmenuen bør være i en anden.
- **Links bør også være struktureret ordentligt.** Du bør kun sende folk hen til en ny side, hvor brugeren allerede er gjort klar over hvad der er på siden. Altså, hvis du linker med ankerteksten "konverteringsoptimering", så skal der også være noget omkring konverteringsoptimering på den side. **OBS: Vær venligst opmærksom på nedenstående!**

Udover at gøre det klart for brugeren hvor han befinder sig, så er det også vigtigt, at man guider ham godt og grundigt igennem hele hjemmesiden. Det hele handler altså ikke om din menu med links, det handler også om din brødtekst. Link dine sider sammen via links i din brødtekst, så bliver det også lettere for den besøgende at finde rundt.

Eks.: Det svarer lidt til, at alle rum i et hus kun har en dør, som er indgang til rummet. Med flere døre i hvert rum gør du det langt lettere at navigere rundt i huset. Prøv hele tiden at fortælle kunden hvad han skal gøre. Sørg for at kunden ved hvor han kan lægge varen i kurven, hvor han kan indtaste sine kontaktinformationer ind osv. Hvis du læser videre i den her bog, kommer du til et par afsnit om bl.a. tekst og call to action, som dette hænger godt sammen med.

Det er meget vigtigt, at man ikke flytter rundt på ens menu, det forvirrer brugeren og kan resultere i at han forlader siden. Dét at tydeliggøre navigationen er også en meget vigtig del af checkout flowet, som du også kan læse meget mere om længere inde i denne e-bog. Mange webshops har nemlig en ekstern udbyder af betalingsvinduet, hvilke kan forvirre din kunde godt og grundigt. Hvornår har du for resten sidst lavet en test ordre i din webshop?

Nå, back to reality..! **Kort sagt:** Det gælder om at gøre det klart for brugeren, hvor han befinder sig og hele tiden gøre det klart for ham, hvad det næste skridt skal være.

Ekstra tip: Hvis du interesserer dig for SEO, så kan du også have stor interesse i at lave en ordentlig navigation. Google er netop i gang med at indsætte breadcrumbs i deres søgeresultater fra din hjemmeside, så dine kunder lettere kan navigere rundt på dit site.

Det næste emne jeg vil bevæge mig ind på, relaterer sig til det som handler om et websites navigation – søgefeltet. Læs hvordan du kan få langt mere brugbare søgeresultater som virkelig øger konverteringen!

7. tip: Få styr på dit søgefelt!

Oftentimes går en rigtig stor del af dine besøgende, som det første, direkte ind og søger i dit søgefelt. Derfor er det ekstremt vigtigt, at have ordentligt styr på din on-site søgemaskine.

I nogle tilfælde er det ikke nødvendigt at have et søgefelt online. Faktisk kan det være til mere skade end gavn at have en. På webshops med mange produkter, kan det være meget nødvendigt med et søgefelt, da de besøgende lynhurtigt kan finde dine produkter. Hvis brugeren går op og søger på noget, så er der meget lille risiko for, at der kommer noget frem da vi sammenlagt kun har ca. 10 sider i alt.

En væsentlig faktor for om man behøver et søgefelt er, om man har en ordentlig navigation, som du netop har læst om.

Nogle af de ting, som du kan arbejde med når du vil optimere dit søgefelt, er:

- Brugervenligheden af den måde du præsenterer søgeresultaterne på
- Kig på Google og se hvad de gør. Når du fx begynder at skrive noget, så forslå resten af ordet osv.
- Hvis der bliver stavet forkert, så bør brugeren stadig blive sendt ind på det pågældende produkt/side.
- Gør det let at filtrere og specificere produktsøgningen. Gør det muligt at juster fx min. og max. prisen.
- Tilføj tydelige call to actions på søgeresultatsiden

Kig lidt rundt omkring på nettet og se hvordan webshops m.m. bruger deres søgeformularer, det kan man virkelig lære noget af.

Ekstra tip: Hvis en kunde kommer hen på en tom søgeresultatside, så benyt dig af upselling strategierne som blev forklaret tidligere. I stedet for at vise en tom side, så vis nogle produkter, som på en eller anden måde relaterer sig.

2. ekstra tip: Udnyt også at dine kunder ikke lander på de rigtige sider. Du kender sikkert fejl meddelelsen **"Siden kan ikke vises – 404"**? Udnyt denne side til at holde dine besøgende på din hjemmeside, i stedet for at give dem en tom side. Fortæl dem at de kan søge i søgefeltet eller forslå nogle artikler eller andet noget andet. Få dem til at blive på din hjemmeside.

8. tip: Checkout!

Checkout flowet er det sted, hvor jeg vil vove den påstand, at størstedelen af Danmarks webshops kan optimeres. Hver dag ser jeg webshops sætte en masse barrierer op for den e-handlende så han/hun ikke kan gennemføre sin ordre. Som du sikker kan regne ud, så er dette ikke særlig smart.

Der er flere ting som kan skabe problemer i en webshops checkout flow, fx:

- Hvis du har en webshop, der udelukkende opererer i Danmark, hvorfor skal man så vælge land?
- Hvis man indtaster en forkert information, så skal man have tydelig besked om, hvilke felter der er fejl i.
- Der er ufatteligt mange som beder om et telefon nr. hvor kun ufatteligt få benytter sig af det.

Der er mange ting, som man kan arbejde med. Generelt handler det om at fjerne så meget ”støj”, som overhoved muligt.

Del dine sider op

Et forhold, som er vigtigt i et betalingsflow er, at gøre det let at se, hvor mange trin der er. Det gør, at kunden får et langt bedre overblik over hele betalingsflowet.

Faktureringsoplysninger

1. Faktureringsoplysninger > 2. Betalingsform > 3. Betaling > 4. Kvittering

Det er rigtig vigtigt, at man husker at gøre det tydeligt, hvor man er i betalingsprocessen. Dette gøres ved fx at markere knapper som henviser til det trin man er i. Se ovenstående screenshot.

Tryghed skab salg

Det er super vigtigt, at man føler sig sikker når man er i betalingsflowet. Din kunde skal til at hive sit kreditkort frem og mange er bange for at få tømt hele sin konto.

Derfor er det vigtigt, at man arbejder med at skabe en tryk atmosfære. Det øger konverteringen.

Det betyder, at man fx skal til fremhæve sin e-mail, dit telefon nr. FAQ osv. Så kan kunden let kontakte dig eller få hjælp hvis han/hun har et spørgsmål og det gør at kunden føler sig tryk.

Troværdighedssymboler er også en meget vigtig del af checkout flowet. Hvis du sælger et digitalt produkt, så kan det være et symbol som fortæller at produktet er kompatibelt med Windows 7. Hvis du sælger fødevarer så kan det være et af de mange symboler som viser at produktet er i orden, som Smileyordningen eller et økologitestet symbol.

Andre trygheds symboler:

- Trustpilot
- Hacker safe
- Fortrydelsesret / Tilfredsheds garanti

Det er også vigtigt at du tydeligt viser, hvilke betalingskort du tager. Du skal faktisk vise det meget tydeligt lige fra starten når kunden kommer ind på din hjemmeside, så kunden ikke går hele vejen forgæves til slutningen af checkout flowet. Derfor gør det tydeligt, på alle sider, hvilke kort du tager.

Ekstra tip: Tag så mange kort som overhoved muligt – det giver mersalg.

I tider, hvor folk sender gaver til hinanden som fx til jul, kan man gøre sit checkout flow meget mere brugervenligt. Man kan gøre det at gøre det let at sende ordren til en anden leveringsadresse, det skal selvfølgelig være en pakke uden faktura osv.

For at skære det ud i pap, skal du gøre følgende for at optimere dit betalingsflow:

- Fjern ALT overflødig som kan forstyrre kunden – menuer, andre produkter, videoer osv.
- Gør det trygt at handle
- Tag så mange kort som muligt og tydeliggør det.

9. tip Scor kassen på at automatisere dine mails!

At automatisere de mails du udsender til besøgende og kunder af din webshop/hjemmeside, er uhyre vigtigt! Dette emne er et sted, hvor du virkelig kan øge indtjeningen i din online forretning.

Iværksætterguruen Martin Thorborg har døbt disse mails, **action mails**. Kort sagt er action mails de mails, som der bliver udsendt når en besøgende eller en kunde udfører en bestemt action. Det kan være at

de tilmelder sig et nyhedsbrev, gennemfører en ordre, opretter en bruger eller andre mails som bliver udsendt fra hjemmesiden.

Mit bedste råd er: **UDNYT DEM ORDENTLIGT!** Alt afhængig af hvilken type virksomhed du driver. En webshop, udnyt dem til mersalg, link modtagerne op til hjemmesiden, smid nogle tilbudsvare eller andet materiale ind i de mails du udsender. Gør alt hvad du kan for at få afsat nogle produkter, eller i det mindste for at få dem til at bruge noget tid inde på din hjemmeside.

Driver du en konsulent virksomhed, så brug alle samtlige mails du har til at reklamere for den gratis information som du har på din hjemmeside. Det kan fx være dine blog-posts, webinars, e-bøger osv.

Action mails vil nogle gange være mails som afslutter kundens besøg - udnyt dem til at connecte med kunden igen. **Et eksempel:** En kunde tilmelder sig dit nyhedsbrev og modtager bagefter en bekræftelsesmail (action mail), hvor der står noget i retningen af: "Tak for din tilmelding

til vores nyhedsbrev!". For at reconnecte med brugeren, så skriv noget i retningen af: "Vidste du i øvrigt, at du kan downloade vores e-bog på vores hjemmeside – helt GRATIS?" eller "I mellem tiden kan du kigge på vores meget spændende blog-posts til hvordan du..." **Reconnect med din kunde – det giver mersalg på bundlinjen!**

Tilbyd altid at kunden kan svare på dine action mails, ikke nok med at du måske hjælper dem skridtet videre mod et køb, du skaber også en relation med dem, og hvis du leverer en ordentlig service, vil det styrke det brand i en positiv retning.

Det smarte ved action mails er, at du kun skal sætte dem op én gang og derefter kører de bare der ud af! **Kan det være lettere?**

10. tip: Skriv dig til succes!

For at få besøgende til at blive på sitet skal du som tidligere fortalt arbejde med dit design, som skal være forførende. Hvis du ønsker at sælge, så skal din tekst også være det.

Jeg vil herunder komme med en række idéer til at optimere din tekst:

- Lav en ordentlig overskrift
- Brug del-overskrifter
- Del din tekst op i afsnit
- Pak dine tekster ind i historier, det gør ofte at folk synes de er mere spændende
- Når du skal begynde at skrive, så lav først et udkast, hvor du skriver ALT ned hvad du kommer i tanke om – rediger senere
- Skriv tekster som rammer din målgruppe lige i bullseye.
- Hold dine tekster enkelt – og skriv i et enkelt sprog. Drop fagtermer og akademiske ord

- Husk et PS – folk læser altid et PS. Min teori er, at det er en tekst som altid er let at læse i slutningen. Når folk læser på nettet og når de læser e-mails, så scroller de altid ned i bunden med det samme for at få et overblik over hele siden
- Hvis du tænker over det, har du så ikke læst alle de bullets jeg har skrevet i hele denne bog? Det er noget folk altid læser. Af den årsag, at det er sat overskueligt op, og sætningerne er uafhængige af hinanden så de kan nøjes med at læse et par, i stedet for at skulle læse et helt afsnit
- Benyt dig af **fed**, *kursiv* og understregning. Det fremhæver din tekst – men brug det med omtanke
- Brug ord som "Disse" og "Derfor" – "Disse butikkers konvertering steg med 100 %" og "Derfor steg firma x's konvertering med 100 %!"
- Brug ord som "Eksklusivt", "Ny", "Gratis" osv. - de tiltrækker folks opmærksomhed.

Det var et par af de tips, som er værd at kigge nærmere på.

Formålet med at skrive tekster som konverterer, er at få kunderne til at tage action. Derfor er det vigtigt, at forklare hvad kunderne får ud af at købe hos dig. Forfør dem. Fortæl dem hvilke forandringer der sker med dem, når de køber produktet. Hvis du fx sælger en bog om konvertering, så fortæl at ens konvertering vil stige, sælger du økologiske varer, så fortæl at din krop bliver sund osv.

Ting du skal være opmærksom på når du skal finde en "konverteringsoptimeringsekspert":

Når du skal ud og finde en konverteringsoptimeringsekspert, så skal du tænke dig godt om. Markedet er selvfølgelig ikke lige så fyldt som hos dem som laver SEO. Men stadig er der nogle ting som du skal være opmærksomme på:

- Som alt andet konsulentarbejde, så må konsulenten give en forsmag på, hvad de har tænkt sig at gøre ved din webshop/website. Konsulenten skal mere eller mindre fremlægge en strategi.
- Teknisk set kan konsulenten ikke love nogen forbedring, da han ikke rigtig har noget kendskab til dine kunder – derfor skal der testes!
- Du bør bede om referencer, tjek konsulentens Google-CV, som ved alt andet konsulentarbejde.

Hvis man sammenligner det, som du bør være opmærksom på ved konverteringsoptimering, så har du en lidt større sikkerhed ved konverteringsoptimering, da du via programmer som [Google Website Optimizer](#) kan afsløre om optimeringen hjælper.

Én ting - som jeg bliver nød til at komme ud med og som virkelig bare er super vigtig - er, at hvis du overvejer at investere i konverteringsoptimering så prøv at tænke over følgende: Hvor meget mersalg skal du skabe, før du har tjent udgiften til konverteringsoptimeringen ind? Der vil formentligt ikke gå lang tid.

Vil du lære mere?

Læs rundt omkring på nettet!

Jeg kan anbefale dig at handle hos andre firmaer, og samtidig lægge godt mærke til den måde du bliver guidet igennem (www.amazon.com, www.1800flowers.com, www.saxo.com m.m.).

Du bør også læse en masse blogs og ikke mindst være på twitter.

Du er samtidig også meget velkommen til at læse på [vores blog](#), følge os på [twitter](#) eller sende mig en [e-mail](#) hvis du har spørgsmål.

Kan du overhoved bruge noget af det du har læst her?

Måske, måske ikke. Der er kun en måde at finde ud af det på. Test! Test alt! Layout, tekst, priser evt. Det er vigtigt at huske, at dit website er unikt og derfor behøver ingen af disse guidelines nødvendigvis hjælpe dig, da din målgruppe måske fokuserer på noget andet. Måske virker ALLE?

Prøv tingene af. Det er også muligt, at du kan implementere tiltagene en efter en.

Til slut er der kun at sige – held og lykke med optimeringen af din hjemmeside!

Med venlig hilsen
Nikolaj Bomann Mertz
Curo Media

Ps. Hvis du har noget feedback på min e-bog, må du meget gerne sende den til nb@curomedia.dk.

Om forfatteren:

[Nikolaj Bomann Mertz](#) har arbejdet med online mediet i godt og vel 6 år. Han har de seneste par år drevet webshop og andre kommercielle sider og driver i dag webbureauet Curo Media sammen med hans partner [Nikolaj Nørbæk Jensen](#). Nikolaj Bomann Mertz står for rådgivningen og konverteringsoptimeringen, mens at Nikolaj Nørbæk Jensen står for det grafiske.

I kan besøge [Curo Medias hjemmeside](#) herunder. I kan også følge os på [twitter](#), hvor vi tweeter om tips og tricks m.m. til konverteringsoptimering, webdesign m.m.