

Tekster der sælger

Her er som lovet et kapitel fra e-pusher 3.0.
Du kan hente en gratis light version af hele bogen [her](#)
Rigtig god fornøjelse.

Indledning

Tryk på billedet for at se filmen

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

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

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

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

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

Men her er mine 2 cents.

Elsk dit produkt eller glem det (**)

Det første og vigtigste er at du elsker det du skal sælge.

Hvis du ikke brænder 100 % for det, så kan du heller ikke effektivt sælge det. Så sørg for at sælge ting du er vild med, så går det hele meget nemmere, og dine tekster sælger langt mere.

Fokuser på dit mål (**)

Man kommer ingen vegne i denne verden, uden at vide hvor man vil hen, heller ikke med sælgende tekster. Start med at finde ud af præcis hvad du vil opnå. Vil du have folk til at købe en bestemt vare? Skal folk tilmelde sig dit nyhedsbrev? Vil du styrke dit brand?

Hvad du vil opnå, er supervigtigt at vide. Så vil du automatisk få en meget bedre fokus og et bedre resultat.

Overskriften er det vigtigste (**)

Hvis din overskrift ikke fænger, så har du tabt på forhånd. Hvis overskriften er kedelig og/eller irrelevant, så er læseren videre til næste e-mail, webside etc. på et sekund. En god overskrift kan alene tidobles salget af varer i en given reklame eller nyhedsbrev, så der skal bruges tid på at finde den helt rigtige tekst.

Ord som "Gratis", "Sidste Chance", "Udsalg", "Spar", "Lær hvordan man...", "Tre lette måder at...", "Ti trin til succes med..." osv. er gode ord og sætninger i forbindelse med en overskrift og selvom de bliver brugt flittigt af andre e-købmænd, så skal du ikke lade dig afskrække, for der er en god grund til at de bruger dem...

En måde at få god inspiration på, er at besøge diverse online aviser. Der kan man typisk se hvilke artikler der er mest læst og ofte er overskriften skyld i netop det. Så surf rundt på avisernes hjemmesider og få en god ide om, hvad der skal til for at lave en god overskrift.

	Business.dk	dine penge	FRI
<ul style="list-style-type: none">10 spørgsmål til professoren: Skal vi dø af svineinfluenzaen?Se billederne: Her er bændernes våbenarsenalNyhedsvært kvæstet: Min kollega skilder kvælebaierHollywoods 10 saftigste intrigerTop 10 listen: De fedeste brude slæderPas på sigøinere	<ul style="list-style-type: none">Sådan bliver du opgraderet til business classDe fem hyppigste fejl på laptopsKPMG på fartig kurs?Danske Bank er nul kroner værdEngel i sjældnen åbenhed om kommende ordrerVinderup Bank tjente knap 30.000 på tre måneder	<ul style="list-style-type: none">Boligpriser lanet under vurderingenFlere har problemer med termindenHer får du mest bolig for pengene10 aktier til konfirmandenDe mest sindssyge parkeringsbøderDanmarks dyreste huse til salg	<ul style="list-style-type: none">Hun har kun én ting i hovedet ...Mænd ser på kroppe - kvinder på ansigterSe de 11 Facebook-typerLandet af barolo og hønningJapansk heavy metal med fed lydFunktionelt og flot på altanen

Toplister fra bl.a. Berlingske giver

god inspiration

Husk hele tiden at se din målgruppe for dig, når du laver overskrifter. Det nytter ikke noget at være superfrisk i sproget, hvis du laver reklamer til ældre mennesker. Det er muligt at du får opmærksomhed, men hvis den er negativ, så kan det være lige meget.

Så brug noget tid på at ramme din målgruppe med noget der overrasker dem, gør dem nysgerrige, gør dem grådige eller vækker andre stærke følelser i dem. Det vil få dem til at starte på at læse resten af teksten og så er du allerede halvvejs!

Formlen for en tekst der sælger (**)

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

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

Sælg langt mere i din e-butik

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

Hvis du sælger for under 10.000 kr. om dagen, så er du en af dem.

E-pusher hjælper dig til at sælge langt mere.

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

Jeg forklarer lige hvad jeg gjorde:

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

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

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

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

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

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

Find det stærkeste behov dit produkt dækker (**)

Når du skal skrive tekster der sælger, så skal du fokusere på det stærkeste behov dit produkt dækker. Når jeg sælger E-pusher, så fokuserer jeg på dit behov for at tjene flere penge og derfor gør jeg meget ud af at fortælle dig, hvor meget mere du kan omsætte i din e-butik, hvis du køber bogen.

Hvis du sælger sexet undertøj, så kan du f.eks. fokusere på hvor meget mere erotisk din kone kommer til at blive, når du køber det til hende.

Eksempler på behov kan være:

- * At se yngre ud (Cremer, tøj m.m.)
- * At virke eller blive klogere (Briller, MBA uddannelse m.m.)
- * At blive rigere (Selvhjælpsbøger, Internet-kurser, E-pusher m.m.)
- * At føle sig sikker og tryk (Alarm, mobiltelefon, sikker bil m.m.)
- * At blive eller føle sig mere viril (Viagra, større bil, ny kone m.m.)

- * At forny sig (Tøj, smykker, frisør m.m.)
- * At få mere selvtillid (Bumsecreme, tøj, fitnessabonnement. m.m.)
- * At få opmærksomhed (Tøj, bil, smykker m.m.)

Der er altid mange behov der kan dækkes af et hvert produkt, men der er kun et der er stærkest og det er det du som udgangspunkt skal fokusere på.

Hvor meget skal man skrive? ()**

Folk er ikke vant til at læse meget på skærmen, men er de interesseret, så skal de nok hænge i. Når de kommer ind i din e-butik, så rammer de ofte forsiden. Gør de ikke det, så har de forhåbentligt fundet en af dine produktsider gennem Google og er allerede dybt interesseret i dit produkt.

Når de rammer forsiden, så skal teksterne være meget let læselige og ikke specifikke. Det er der vi skal kommunikere at vi har de produkter kunden vil have og overbevise dem om at de skal blive lidt længere (det er sgu en hel Fakta-reklame ☺) Når kunden klikker på et produkt, så skal vi igen være påpasselige med at skrive for specifikt i toppen, da folk som bekendt ofte blive kastet direkte ind på den fra en søgemaskine. Men efterhånden som personen læser længere ned på siden, så kan vi blive mere og mere specifikke og gerne linke til alverdens viden om produktet. Husk dog hele tiden at der skal være adgang til en "Køb nu"-knap så kunden ikke skal lede efter den når de har fået den viden der skal til, før de køber produktet.

Så med andre ord. Skriv et let forståeligt sprog på de steder hvor folk typisk kommer ind første gang og bliv så mere specifik og nørdet efterhånden som kunden læser længere ned på siden, eller bevæger sig ind på sig dybere ind i butikken.

Stram din tekst op ()**

Jeg skriver mange klummer, både for Erhvervsbladet, Computerworld, Penge og Privatøkonomi m.fl. Reglen er at man har en bestemt mængde plads, typisk 500 ord og det står ikke til diskussion. Jeg oplever ofte, at jeg ender med en tekst der er for lang og derfor må korte den ned. Det irriterer mig altid, da det tager tid og jeg jo allerede har brugt energi på at skrive det. Det der gang på gang overrasker mig, er at resultatet ofte bliver bedre, når man skal skære i materialet. Teksterne bliver lige strammet op en gang og det er næsten altid godt for resultatet.

Jeg er begyndt at gøre det samme med salgstekster og der er resultatet det samme, nemlig bedre end før. Ofte vil man finde de mest overflødige ord i starten og slutningen af sine tekster. Så kig kritisk på de ting du har skrevet, og fjern 25 %.

Del teksten op ()**

Du har nok bemærket at E-pusher er ret let at læse og det er der flere årsager til. En af de vigtigste er, at jeg har delt teksten op i afsnit og små kapitler. Det gøre teksterne meget lettere at læse og man skal ikke anstrenge sig for at komme i gang.

Mange skriver lange tekster uden "pauser" og det trætter folk og når man ser teksten, så ser den meget sværere, end den er. Så sørg for at opdele teksten, så er der flere der læser den, og det er jo ikke så ringe endda.

Hvad læser folk altid? (**)

Hvis du f.eks. skriver et nyhedsbrev, så er der selvfølgelig nogle der læser det hele, men så skal kvaliteten også være fantastisk. Det folk typisk gør, er at læse det af indledningen de gider, så gør den super spændende, og husk at den skal sælge resten af nyhedsbrevet eller websiden.

Så springer folk let hen over det midterste og læser den sidste artikel. Det folk ofte læser mest, det er et PS. Det lyder utroligt, men det er den vigtigste sætning der skal stå som et PS. Efter dit navn.

Så alt det du VIL have folk til at læse, skal først stå til sidst, eller som et PS.

Læs højt for dig selv (**)

En af de bedste måder at få teksten bedre på, er at læse den højt for sig selv. Når man læser teksten op, så kan man tydeligt høre hvad der lyder dumt og man kan så rette det. Husk at være opmærksom på gentagelser, dem kan du som regel rette med den indbyggede synonymordbog i Word, hvis du altså er til den slags 😊

Bliv enige om sproget (*)

Hvis der er flere om at vedligeholde en e-butik, vil der uvægerligt begynde at komme forskellige former for stavning og sprog ind i butikken. Her er det en god ide relativt hurtigt at danne sig en form for konsensus om hvordan man skriver diverse ord.

Er e-mail med stort E eller lille e, er det med eller uden bindestreg. Er det internet med stort I og så videre. Der er masser af muligheder for at stave ting forskelligt. Det ser sjusket ud hvis man skifter stil rundt omkring på websitet.

Efterhånden som tvister opstår, så lav en lille ordbog hvor man bliver enige om hvordan man staver de forskellige ord, og hvordan man formulerer sig, så alle der er med til at vedligeholde websitet, har en lille guide til hvordan det gøres. På den måde kan man holde en nogenlunde ens stil igennem hele websitet der får det hele til at hænge væsentligt bedre sammen og fremstå meget mere professionelt.

Kunderne scanner dine tekster, så hold dem simple (*)

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

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

Skriv til folket (*)

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

Så undgå fremmedord, sjældne forkortelser, sammensatte ord m.m.

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

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

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

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

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

De, Dem og Deres (*)

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

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

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

Det er klart at hvis man skal sælge ting til ældre mennesker, så er det muligt at man kan rode sig ud i De, Dem og Deres. Men jeg kan faktisk næsten ikke forestille mig en målgruppe som man i Danmark skulle kunne retfærdiggøre De, Dem og Deres med, og gør du det, så gør det konsekvent.

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

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

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

Skriv ikke til dig selv ()**

Nu er vi ved en disciplin jeg har rigtigt svært ved, men jeg øver mig! Jeg og forbandet mange andre e-købmand, har en tendens til at skrive om os selv, i stedet for at fortælle hvilken værdi vi kan give til kunderne.

Du kender det sikkert selv fra selskabelige lejligheder. Det er langt rarere at snakke om sig selv, end at lytte til andre. Og har vi haft en rigtig god aften, så er det aldrig fordi vi har lyttet til andre, men fordi andre har lyttet til os. Sådan er det også med sælgende tekster. Kunden vil gerne være i centrum og høre

hvad du kan gøre for hende, frem for at høre hvad du mener om sagen.

Så prøv at undgå ord som "mig" og "jeg", og fokuser på "dig" og "du".

Folk er generelt ligeglad med hvilke problemer du har, hvad du foretager dig og hvorfor du gør som du gør. Det der interesserer dem, er hvad du kan gøre for dem og ikke meget andet.

Skriv til en god ven ()**

Mange begår den fejl, at de skriver til masserne og det jo logisk nok. For når du har en butik, så kommer der forhåbentligt mange mennesker i den. Men hver eneste kunde føler sig unik og vil helst have at du skriver netop til hende. Så forestil dig at du skriver til din bedste ven som helst skal være i målgruppen for dine produkter.

På den måde bliver dine tekster vedkommende og venlige.

Skriv fra hjertet ()**

Det er selvfølgelig helt o.k. at lade sig inspirere af andres folks skrivestil, men prøv at være dig selv. Hvis du hele tiden tænker på hvordan andre ville skrive, så bliver du aldrig god til det. At skrive sælgende tekster, handler i høj grad om at folk får sympati for dig og det gør de ikke, hvis du skriver på en måde der ikke er naturlig for dig. Du vil sikkert se at jeg har en ret speciel skrivestil og tro mig, jeg har fået kritik af mange dansklærertyper. Forleden var der gudhjælpemig en sprogspeade (læs dansklærertype) der offentligt kritiserede mit seneste nyhedsbrev og skrev at jeg ikke havde "flair" for at skrive den slags. Samme nyhedsbrev indbragte mig mere end 100.000 kr. i solgte billetter til et seminar og små 50 positive kommentarer fra læserne. Så glem næsten alt hvad du har lært i dansktimen og find din egen stil. Går du i hjertet på din målgruppe, så køber de også dine varer og længere er den ikke.

Kommaer er da meget rare... ()**

Kan du skrive et korrekt dansk, med den rette tegnsætning, så er det helt klart en fordel, men lad nu være med at gå amok. Det gælder om at finde en balance i tingene og hvis et helt perfekt dansk tager dig 10 gange så lang tid, som en en tekst med en smule fejl i, så vælg den sidste løsning. Det betyder ikke at du skal skippe stavekontrollen, men smutter der et komma, så går det nok. E-pusher, er som du nok har bemærket, ikke fejlfri, men du forstår teksterne og du lærer en masse, så jeg håber du overlever det ☺

Lån et sæt øjne ()**

Jeg ved godt jeg lige har skrevet at du roligt kan være bare lidt sjusket, men jo mere korrekt det er, des bedre sælger det. Pointen er bare at du skal komme ud af starthullerne og få skrevet noget der er fornuftigt.

En af de bedste måder at få teksten bedre på, er at få en anden person til at læse den igennem og være lidt kritisk. Det kan være at du har skrevet noget der er for indforstået, at der er mange stavefejl, at du har glemt ord, eller hvad ved jeg. Når tekst er vigtigt for mig, så får jeg altid min kære kone til at kigge den igennem og lige meget hvor grundig jeg er, finder hun altid graverende fejl, som jeg er blevet for blind til at finde. For det man selv har skrevet, kan man bare ikke korrekturlæse selv.

Selv store forfattere har redaktører til at sparre med dem og sørge for at teksterne giver mening og hænger sammen og slutteligt kommer bøgerne til korrekturlæsning.

Så vær ikke for stolt til at få nogle andre øjne på dine tekster, det bliver de kun bedre af.

Business to Business med tilknapet slips eller? ()**

Driver du et website der sælger til andre forretninger, så er du i B2B eller Business to Business-markedet og det kræver at du skriver og tænker helt anderledes, eller gør det?

I gamle dage, altså for 5 år siden, så var det normalt at man på B2B-sites, brugte en frygteligt masse trebogstavsforkortelser, skrev en mængde svære ord og i ekstreme tilfælde også var Des med kunderne. Jeg behøver vel ikke at sige at den tid for længst er væk og at kunderne ikke gider kedelig og svær kommunikation mere, ikke engang hvis de går med slips og den slags. Folk er folk, uanset om de sidder på et fint kontor iklædt deres Armani habit, eller slænger sig i deres sofa iført bar røv og badesandaler. De hygger sig med Facebook i chefkontoret og laver millionordrer i lænestolen i privaten.

Med andre ord, kan du lige så godt indstille dig på, at alt sælgende sprog, skal være let læseligt, levende, personligt og vedkommende. Der er bare ingen i dag der vil kedes ihjel, ikke engang hvis de går med slips!

Sådan kvæler du en skriveblokering ()**

Alle der skriver tekster, uanset om det er artikler, romaner eller nyhedsbreve, går somme tider i stå og kan ikke komme videre. Det er super irriterende og man kan blive helt desperat over at hjernen er fuldstændig tom.

Mit bedste råd er at lade teksten ligge og vente til næste dag, der vil man som regel opdage at man let og elegant kommer videre uden problemer, da man har sluppet af og kan se på teksten med "nye" øjne. Det betyder ikke at man skal stoppe med at skrive den dag, man skal bare starte på en ny tekst.

Ofte kommer en skriveblokering også fordi man er for selvkritisk. Så kan det være en ide bare at skrive det man har lyst til og love sig selv at man rydder op i det bagefter. Så vil man ofte opdage at det ikke er så slemt endda, og at man relativt nemt kan få det til at se helt o.k. ud.

Og husk, man kan blive ved med at kritisere sig selv og være utilfreds med sin tekst, men på et tidspunkt skal man komme videre og sige at nok er nok. Man skal jo ikke glemme, at man har meget andet at se til.

Hvis du ikke kan skrive, hvad så? ()**

Hvis du ikke er god til at skrive eller ikke har lyst til det, så er der andre muligheder. Jeg skriver selv rimeligt godt hvis jeg selv skal sige det og da jeg får lov til at skrive klummer i mange medier, så er der åbenbart også andre der har den mening. Men det betyder ikke at jeg bare lige kan skrive en bog og da jeg bare så gerne ville lave E-pusher og gang på gang var gået i stå, så skiftede jeg strategi.

Jeg købte en god diktafon og begyndte ganske simpelt at indtale artiklerne. Det gjorde jeg på en ferie på Grand Canaria og på mange gåture med min nyfødte søn i barnevognen når han sov (ellers faldt han hurtigt i søvn ;-). Jeg fandt en pige på Amino, som var frisk på at afskrive mine lydfiler, eller transskribere, som det så fint hedder, og hun mailede dem til mig, efterhånden som hun blev færdig. Det siger sig selv at resultatet umiddelbart var ubrugeligt, da det talte sprog bare ikke egner sig til skrift. Men det var meget lettere for mig at rette det igennem, end at starte med blankt stykke papir.

Nu havde jeg så min "råbog", og den mailede jeg til en anden sød pige, som rettede den igennem for fejl og stillede onde spørgsmål om hvad det ene og det andet betød. Jeg rettede tingene igennem igen og sendte den så til korrektur igen. Da jeg fik den tilbage, sad den lige i skabet, og hele processen havde taget godt 6 uger.

En anden mulighed er at hyre en journalist. Man kan f.eks. få journalistelever til en fornuftig pris, og de skal alligevel øve sig. Gå ind på kommunikationsforum.dk og se, der finder du nok en der vil hjælpe. Så

kan journalisten interviewe dig og så lave de tekster du skal bruge. Du skal nok regne med at det nemt kommer til at koste en del tusindkronesedler, men ingen tekst, ingen e-butik og intet salg..

Corporate bullshit på forsiden sender kunderne væk!

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

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

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

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

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

Det er det der interesserer kunderne først og fremmest. Hvis de så ser et billede og en tekst omkring en stegepande, og det ligner noget de godt kunne tænke sig, er det muligt at de går over på "om os"-siden for at se om denne butik nu også har en historie der gør at de tør betro deres penge til butikken. Men denne information skal ikke befinde sig på forsiden eller på produktsiderne. Det er noget der foregår på en separat side som kunden kan vælge at gå over at kigge på hvis de føler behov for det.

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

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

De stjæler dine tekster (*)

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

For det første stjæler de dit indhold, og det betyder at din butik lige pludselig ikke er unik længere, og det kan du ikke leve med. Men hvad der er endnu værre, er at når Google indekserer din butik, finder de ud af at dine tekster ligger andre steder. Google kan af gode grunde ikke vide hvem der har skrevet dem

først og finder Google den samme tekst rundt omkring på forskellige websites, så downranger den typisk alle dem der har teksterne i deres butikker. I værste fald kan man blive smidt ud af Googles indeks. I bedste fald får man bare en dårligere placering og det koster rigtig meget i tabt omsætning.

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

Hvis du vil vide om du bliver kopieret, så tag evt. et kig på det gratis værktøj der hedder Copyscape (find URL under "Gode Ressourcer")

Her kan man skrive sin www-adresse ind og se om andre har de samme beskrivelser som man har på sit eget site. Det tager få sekunder og giver et rigtig godt overblik. Man kan også abonnere for småpenge, 5-15 dollar om måneden, og de holder så automatisk øje med om noget bliver kopieret. Det er meget små penge at bruge på at sikre sig.

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

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

Gode ressourcer

Website: Copyscape

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

<http://www.copyscape.com>

Website: Lixtal

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

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

Bog: Hypnotic Writing

En god amerikansk bog om det at skrive sælgende tekster

<http://www.amazon.co.uk/Hypnotic-Writing-Seduce-Persuade-Customers/dp/0470009799>