

Webshop

Om at starte din egen webshop

Synes du det er fedt, at verden bliver mere og mere digital og at alt efterhånden kan købes/ordnes online? Har du flair for IT og teknik og finder du glæde i at hjælpe kunder med at få købt de produkter, de ønsker sig? Så er det måske noget for dig at åbne din helt egen webshop.

I dag er det blevet helt normalt at købe størstedelen af sine ting online. Alt lige fra køb af cowboybukser, koncert- eller biografbilletter, at booke sit besøg hos frisøren eller ændre adresse hos kommunen kan ordnes online. Forbrugeren forventer efterhånden at kunne foretage alle sine køb eller bookinger her og nu og online, og bliver nærmest overrasket, hvis en butik ikke har en webshop.

Derfor bør såvel nye som ældre, etablerede virksomheder overveje, hvordan man kan drage fordel af online handel. Med salg via internettet øger du kort sagt dit potentielle marked til at omfatte hele verden.

I denne startvejledning kan du læse mere om hvordan du opretter og driver en webshop.

Få svar på dine spørgsmål om opstart

Startvejledningen er en service fra imidt til dig, der overvejer at starte egen virksomhed. Vi ønsker dig god fornøjelse med læsningen og håber, at du både finder svar på dine spørgsmål og bliver motiveret til at tage det næste skridt.

Har du brug for sparring, er du altid velkommen til at kontakte imidt på info@imidt.dk eller 70 15 16 18.

Vi glæder os til at høre fra dig!

Er en webshop noget for dig?

Er det overhovedet noget for dig at have en webshop? Tag testen herunder og find ud af, om du har de grundlæggende forudsætninger for at blive webshopindehaver.

		Helt sikkert	Som regel	I tvivl
1	Jeg har flair for IT og teknik			
2	Jeg har masser af energi			
3	Jeg kan lide at tage initiativ			
4	Jeg ved, hvad der er moderne og holder øje med nye trends og tendenser			
5	Jeg er god til at hjælpe kunder med evt. IT-problemer			
6	Jeg kan holde ud at sidde meget foran en computerskærm			
7	Jeg har ikke noget imod at arbejde, når andre har fri			
8	Jeg kan leve med, at indtjeningen svinger			
9	Min familie er med på ideen			
10	Jeg er god til at planlægge og organisere			
11	Jeg bliver ikke stresset			
12	Jeg er nysgerrig og parat til forandringer			
13	Jeg kender nogen i branchen, som kan hjælpe mig, hvis det skulle være			

Hvis du har 9-10 krydser i "helt sikkert", så er der et godt grundlag at gå videre på.

Hvad vil du sælge?

At sælge varer eller ydelser fra en webshop har mange lighedspunkter med salg fra en almindelig butik. De fundamentale ting ved salg er helt ens:

- + Du skal have en vare eller en ydelse at sælge
- + Du skal have kunder nok (enkeltpersoner eller virksomheder), der vil købe det du sælger
- + Du skal have mulighed for at producere eller indkøbe din vare eller ydelse
- + Du skal udregne hvor meget du skal tjene på at sælge et styk vare/ydelse for at få det til at hænge økonomisk sammen

Distribution

Dér hvor den store forskel mellem butik og webshop findes, er i måden varen eller ydelsen distribueres på. Kunden står ikke længere fysisk inde i en butik i en specifik by og siger: "Kan jeg lige se den vare, der ligger dér"? Nu sidder kunden bag en computerskærm i en tilfældig by et sted i Danmark og bestiller sin vare. Eller måske et helt andet sted på jordkloden, hvis du har gjort det muligt at købe med internationale kreditkort.

Den direkte kommunikation med en stor del af Danmarks/verdens befolkning giver indehaveren af en webshop nye udfordringer og uanede muligheder.

Gammel viden i nye omgivelser

De, der er opvokset i en tid med den fysiske og personlige kontakt som et væsentlig element i en salgssituationen, skal lære at udnytte den "gamle viden" i nye sammenhænge. Det vil give nogle helt nye og sandsynligvis meget realistiske muligheder for salg.

Et eksempel er den ældre bilsælger med indgående kendskab til bilmarkedet. Han fandt ud af at formidle restpartier af nye dansk-importerede biler til andre europæiske lande via internettet. Hans "gamle viden" bestod i kendskab til almindeligt salg af biler og til bilforhandlere i Danmark og i udlandet. Dette kombinerede han med internettets muligheder.

Hvis alle med solid viden om markedet fra før tiden med internet kunne overtales til at tænke i de muligheder internettet giver, vil der kunne åbnes mange spændende og bæredygtige webbutikker.

Tænk globalt

Danmark er et lille land med meget få mennesker og dermed også få kunder. Bare i Hamborg bor der flere kunder, end der gør i hele Danmark. Internettet gør, at det ikke er ret meget mere besværligt at sælge sin vare til en person i Istanbul end i Skanderborg.

Når du planlægger din webshop, er det værd at overveje om det er en dansk, skandinavisk, europæisk eller en global webshop, du vil starte. Måske starter du med fokus på Danmark, men ved, at du senere vil være global?

Alt kan sælges

Med lidt kreativitet og mod til at ændre på indgroede vaner, vil mange varer kunne sælges i en webshop. Dette omfatter også varer eller ydelser, der i danske forhold har et alt for lille marked: Disse kan nu sælges, da ejeren af webbutikken kan få hele verden som marked.

Her ser du nogle eksempler på varer, der bliver solgt i webbutikker:

- + Software til kortlægning af menneskelige gener
- + Sutter med navne på
- + Selvproducerede smykker
- + Lydskrift af italienske operaer til brug for operasangere
- + Softwareprogrammer til brug ved lydredigering
- + Egenproduktion af billeder, litografier og illustrationer
- + Fairtrade varer
- + Oversættelser
- + Fotografier
- + T-shirts med eget, personligt tryk på
- + Postkort med egne uploadede fotos
- + Download af bøger/dokumenter med fagspecifik viden
- + Kopier af billeder fra internationale, kendte kunstnere

- + Salg af Tojiro knive, som importøren pakker og sender
- + Online Bridge med online partnere
- + Chokolade produceret af 15 børn fra samme klasse

Kommerciel idé

En god idé er kun en god iværksætter-idé, hvis du er i stand til at tjene så mange penge, at du kan leve, som du ønsker.

Når du har fået en idé til salg i en webshop, skal den i de fleste tilfælde bearbejdes og videreudvikles, før den kan blive til en kommerciel idé. Kan ideen ikke blive kommerciel, er det ikke nogen god idé at starte egen virksomhed på fuld tid. Dette betyder dog ikke at du ikke kan udvikle og drive en hobby-virksomhed med stor fornøjelse – det vil blot være med lav indtjening.

Hvem er dine kunder?

Når du sælger via nettet har en stor del af verdens befolkning adgang til din butik. Da det er helt uoverskueligt at prøve at sælge til tre milliarder mennesker, kan du med fordel udvælge dig et udsnit af befolkningen. Dette vil gøre den kommende markedsføring af din webshop nemmere, og det gør den også mere synlig, når potentielle kunder søger på Google.

Din kundegruppe kunne være:

- + Mødre med børn i Danmark
- + Mødre med buttede børn i Danmark
- + Mødre med synshandikappede børn i Skandinavien
- + Operasangere i hele verden
- + Gitarspillere i Danmark
- + Genforskere i Europa
- + M.fl.

Hvordan fungerer en webshop?

For at forstå hvordan en webshop rent teknisk fungerer, kan det være en fordel at dele webbutikken op i to områder:

- + Butiksdelen
- + Betalingsdelen

Butiksdelen

Butiksdelen er det første en kunde ser, når vedkommende ”åbner døren” til en webshop. Det er derfor vigtigt at udarbejde et design, en brugerflade og et layout, der tiltaler kundegruppen. Kunden skal føle sig godt tilpas ”i butikken”. Smukke billeder, relevant tekst og ingen ventetider til upload af nye websider er nogle af de ting, kunden sætter pris på ved en webshop. Butikken skal også være opbygget så ”snedigt” at når kunden får lyst til at købe en vare, skal han eller hun intuitivt vide, hvordan man får lagt varen i indkøbskurven.

Ingen omveje og besværlige login; det skal være nemt at købe. Butiksdelen kan opbygges i et hvilket som helst websystem. I princippet kan du nøjes med at have én webside, hvor der står: "Klik her for at købe denne flotte vare".

Betalingsdelen

Når du går på indkøb i et supermarked går du først rundt og samler dine varer. Når du har fundet alle dine varer, går du hen til kasseslusen. Sådan er det også i en webshop: I butiksdelen samler du varerne og i betalingsdelen skal varerne betales.

Skal kunden kunne betale med kreditkort, skal du altid have fat i en professionel udbyder af betalingssystemer.

Valg af butikssystem

Overordnet set er der to systemer, du kan vælge:

- + Webbutik i færdigudviklet skabelon
- + Selvudviklet webshop

Webbutik i færdigudviklet skabelon

De fleste systemer er opbygget således at du kan købe *Butiksdelen* og *Betalingsdelen* hver for sig. Mange af de udbydere der sælger en butiksdel har også udviklet en betalingsdel, som passer til butiksdelen.

Butiksdelen

Butiksdelen er oftest opbygget sådan, at indehaveren af webbutikken blot skal fylde indhold i en skabelon – lidt ligesom at lægge varer på hylder i en almindelig butik.

Butikkens udseende vælges ud fra forskellige foruddefinerede designs, dvs. farver, skrifttyper, top/bund/venstre/højre navigation mv.

Det indhold, der skal fyldes ind i butikken, er:

- + Beskrivelse af varer
- + Billeder af varer
- + Priser
- + Transportomkostninger mv.

Butiksdelen sørger for at sammentælle pris på det købte og tillægge transportomkostninger. Butiksdelens "arbejde" slutter dér, hvor kunden får at vide: "Vil du købe disse 3 varer = 250 kr.?" Svarer kunden ja, bliver kunden ført over i *Betalingsdelen*.

Betalingsdelen

Der er flere måder at betale på. De almindeligste er:

- + Dankort
- + Andre kreditkortssystemer
- + PayPal og udenlandske systemer
- + Handel på efterkrav/overførsel til bank

Dankort

Henvender din webshop sig til danske kunder, skal de have mulighed for at betale med dankort. For en dansker er det den nemmeste måde "at komme af med pengene på". Det skal være nemt for kunden, for ellers klikker han eller hun bare videre til en anden side.

Nets

For at få lov til at modtage betaling fra dankort, skal du lave en aftale med Nets. I aftalen, der kaldes "Indløsningsaftale", skal man dokumentere følgende områder:

- + Virksomheds- samt forretningsoplysninger, herunder CVR-nummer
- + Oplysninger om pengeinstitut, herunder kontonummer og registreringsnummer
- + Eventuelle eksisterende forretningsnumre hos Nets International og Nets
- + Eventuelt forretningsnummer hos terminaloperatør
- + Oplysninger om hvem der hoster forretningens betalingsmodul
- + Oplysninger om forretningens URL

Når aftalen mellem dig og Nets bliver indgået, kan du begynde at bruge et betalingsmodul med dankortbetaling. Det koster ca. 1000 kr. at lave aftalen og Nets tager 1,25 % for hver dankorttransaktion. Transaktionsomkostningen for et salg på 100 kr. er således 1.25 kr. Læs mere om betaling på www.dibs.dk

Når du har købt et færdigudviklet butikssystem med tilhørende betalingsmodul, vil alt det tekniske med mulighed for indtastning af kortnummer og accept af indtastning mv. fungere automatisk.

Visa, MasterCard mv.

Har du planer om at dine varer skal købes uden for de danske grænser, er det nødvendigt at kunne tilbyde betaling med internationale kreditkort.

PBS kan også tilknytte udenlandske kreditkort til betalingsdelen. Proceduren for oprettelse af de internationale kort følger meget den for dankort. Det er noget dyrere at gøre brug af udenlandske kreditkort: Det koster 1000 kr. årligt at have en international aftale og PBS tager 5,75 % af omsætningen (minimum 1,95 kroner pr. transaktion). Transaktionsomkostningen for et salg på 100 kr. er således 5,75 kr. Læs mere om internationale kreditkort på www.dibs.dk

PayPal

PayPal kan være et alternativ til at bruge PBS´ internationale kreditkort service. PayPal er en stor amerikansk virksomhed, der håndterer pengetransaktioner på nettet. Her kan man gratis oprette en konto, som giver adgang til at man på sin webshop kan oprette et link, der går direkte til PayPals betalingsmodul. Modulet fungerer præcis som alle andre betalingsmoduler. Fordelene ved PayPal er at den er gratis, nem at starte og at den er kendt over store dele af verden. Desuden kan privatpersoner, der har en PayPal konto blot overføre fra den ene til den anden konto. PayPal tager 3,4 % af omsætningen + 0,20 £ pr. transaktion. Transaktionsomkostningen for et salg på 100 kr. er således 5,65 kr. (kurs på £: 1120). Læs mere om PayPal på www.paypal.co.uk/uk

Efterkrav og bank

Hvis du ikke vil satse for meget og er i tvivl om, hvor meget du kan sælge, kan du vælge den billigste – men samtidig mindst kundevenlige – betalingsform. Dette er at bede kunden om at sætte beløbet ind på din bankkonto, eller at du sender varen pr. efterkrav. Her behøver du ikke at købe et betalingsmodul, men kan nøjes med at skrive kontonummer på en almindelig webside.

Fordele og ulemper

Fordelen ved at købe en færdigudviklet webshop er, at du meget hurtigt kan komme i gang med at sælge på internettet. Du får skabelonen til en butik, så du skal blot fylde dine varer ind i butikken. Du får sandsynligvis ikke de store problemer med teknik, og der er ofte adgang til support, og butikken ser professionel ud.

Ulempen er at du grafisk og butiksteknisk skal holde dig inden for snævre rammer. Du har, eller får, sandsynligvis ideer, der kan gøre din butik smartere, smukkere og mere fleksibel. Dem kan du få svært ved at føre ud i livet, fordi du er bundet af nogle rammer, der ikke står til at ændre.

Har du specielle ønsker til din butik, bliver du nødt til selv at opbygge dem med hjælp fra diverse IT-folk.

Priser

Det er normalt at man "lejer" sig ind på en server hos forhandleren. Her ligger butikken og betalingssystemet, som man så kan bruge. Den månedlige leje for brug af butikken er omkring 2-300 kr. For brug af et betalingssystem er prisen omkring 100-200 kr. om måneden.

Selvudviklet webshop

Hvis du vil lave en webshop, der kan mere end blot samle varer i en indkøbskurv, betale varen med kreditkort og sende dig en e-mail om, at du skal sende en vare kræver det egenudvikling.

Nogle varer eller ydelser kræver et skræddersyet system for at kunderne får lyst til at købe. Det kan også være, at indehaveren af webbutikken bliver nødt til at få udviklet et system, der kan håndtere 1000 ordrer i løbet af én dag.

Blandede systemer

De selvudviklede webbutikker følger samme overordnede struktur som de færdigudviklede: Der er en butiksdel og en betalingsdel. Du behøver ikke at udvikle en helt ny webshop fra bunden, hvis du har specielle ønsker til funktionalitet. Standardprodukter kan kombineres med specialudviklet software. Ligeledes kan en egenudviklet butiksdel også kombineres med en standard betalingsløsning. Det kræver dog oftest, at der i diskussionerne om muligheder i de forskellige systemer, er en IT-sagkyndig tilstede.

Fleksible standardløsninger

Der findes også butiks- og betalingsløsninger som er standardløsninger, men alligevel ret fleksible. Med fleksibel menes at den kan tilpasse sig mange forskellige behov. Det betyder dog også, at der skal en IT-kyndig person ind over hver gang, der skal laves en "fleksibel tilpasning". Det vil dog stadig være meget billigere end selv at udvikle hele butikken.

Priser

Det er dyrt at hyre en IT-udvikler. Priserne starter fra 750 kr. + moms. Før du begynder at tale med en IT-udvikler, vil det derfor være en god investering selv at have beskrevet det forløb, du ønsker udviklet. Som udgangspunkt kan alt udvikles ved hjælp af IT.

Medtag derfor kun de funktioner, der er nødvendige for et godt salg og en smidig administration.

Gør din webshop kendt – markedsføring

Der er millioner af webbutikker over hele kloden og tusinder i Danmark. Du skal derfor gøre et stort stykke arbejde for ikke at drukne i mængden. Hvem der formår at gøre sig synlig, afhænger af mange faktorer, og jo flere af faktorerne du har mulighed for at optimere, jo større chance har du for at fremhæve dig selv og blive en kendt webbutik.

De faktorer, der kan optimeres, er:

Varer i webshoppem

Jo flere forskellige varer du sælger, jo sværere er det at blive fundet af en søgemaskine og at kommunikere dit salgsbudskab. Sælger du al slags børnetøj til børn fra 0 år op til 12 år, bliver du nødt til at profilere dine websider på mange måder. Du skal være kendt for børnesko, babysko, babyfutter, sparkedragter, flyverdragter, skjorter, T-shirts og mange andre børnevarer. Hvis du derimod kun sælger barnevogne, vil det være noget nemmere at kommunikere dette til de potentielle kunder, der søger på nettet.

Domænenavn

Når du vælger domænenavn, vil det være en fordel, hvis navnet er identisk med det, du sælger. Nogle gange vil det være oplagt at bruge navnet på varen – andre gange vil det være misvisende.

Kan Google finde siden?

Hvis Google ikke kan finde dig, er du ilde stedt, da langt de fleste kunder i dag søger efter produkter og webbutikker på netop Google. Du kan ikke købe dig plads på Googles søgning, men du kan gøre dig fortjent til det. Når du laver din webshop, er der derfor forskellige ting, du skal tage højde for:

- + Find ud af, hvilke ord dine kunder vil søge på – og koncentrer dig om de vigtigste
- + De vigtigste ord/varebetegnelser – fx "Shiraz vin Frankrig" – skal have deres egen webside
- + <Title>, der er en webkode, skal indeholde "Shiraz vin Frankrig"
- + Overskriften på din webside skal også indeholde "Shiraz vin Frankrig"
- + Din brødtekst skal også indeholde ordene "Shiraz vin frankrig"
- + Du bør fra en anden side i din webshop linke til denne side med henvisningen "Shiraz vin Frankrig"
- + Det vil være en fordel, hvis du skrev noget fornuftigt på siden om emnet: "Shiraz vin Frankrig"

Du har nu gjort det muligt for Google at "at tænke sig til" at denne webshop har noget med "Shiraz vin Frankrig" at gøre.

Selvom du har gjort det rigtige, er det ikke sikkert, at du bliver nr. 1 på Google. Desværre sælger du en vare (Shiraz vin fra Frankrig), som mange andre også sælger. Du kan derfor ikke forvente en hurtig topplacering i Googles søgeresultater.

Googles AdWords

Når du søger på Google, kan du i højre side se forskellige små tekstannoncer. Det er dem, der hedder AdWords. At bruge AdWords er en yderst effektiv måde at få kunder til sin webshop på. AdWords fungerer på den måde, at de popper op, når en internetbruger har søgt på et specielt ord eller en sætning, som indehaveren af en webshop har defineret i sin AdWords-annonce.

Har du som butiksindehaver defineret, at din annonce skal komme frem, når der søges på "Shiraz vin Frankrig", vil den gøre det. Skriver internetbrugeren "Bordeaux vin Frankrig" vil din annonce ikke dukke op.

Pris

Du betaler kun for annoncen de gange en internetbruger klikker på den. Prisen pr. klik afhænger af populariteten af det/de ord, du ønsker at poppe op på og hvor højt oppe, du vil stå på annoncelisten. Du kan åbne og lukke for din annonce som du vil. Du kan også definere, at du vil bruge fx 800 kr. om måneden på AdWords. De klik, du kan få for 800 kr. bliver så fordelt over 30 dage. Læs en grundig gennemgang af AdWords på: www.google.dk/adwords

Linksamarbejde

Sælger din webshop et produkt eller en ydelse, der komplimenterer en anden virksomheds produkt eller ydelse, kan du kontakte denne for et evt. samarbejde. Dette samarbejde kan nemlig gå ud på, at I linker til hinandens webbutikker.

Måske sælger din webshop udstyr til at skabe den perfekte kaffenydelse; produkter såsom smukke stempelkander, kaffekopper og kunstfærdigt udformede kaffekrus. Dine linksamarbejdspartnere kunne i dette tilfælde være kafferisterier, chokoladeproducenter og måske Fairtrade-Mærket.

Online butikvejviser

Nogle websites sælger "webvejvisere". Der findes både generelle vejvisere som www.jubii.dk og mere specifikke som www.barneguiden.dk, der fokuserer på børnefamilier.

Nyhedsbreve

En billig og effektiv måde at vedligeholde kontakten med kunder og andre interesserede, er ved at gøre det muligt at tilmelde sig et nyhedsbrev på din webshop. Har du også en fysisk butik, kan du spørge dine kunder, om de ønsker at blive tilmeldt dit nyhedsbrev. Husk altid at få accept af kunden, før du sender nyhedsbrevet første gang. Får du ikke det, vil kunden betragte dit nyhedsbrev som spammail.

Send til en ven

På din webshop kan du også tilføje et lille ikon, hvor der står "Tip en ven". Du gør det derved nemt for en besøgende at anbefale/markedsføre din webshop til en ven.

Omtale i pressen giver besøg

Den allerbedste markedsføring af din webshop er en omtale i avisen, på TV eller i et ugeblad. Dette kan betyde forskellen mellem succes og fiasko. En lille notits i eksempelvis *Alt for Damerne* om at din webshop genopliver den traditionelle klokkestreng i en moderne og forfriskende udgave, og dertil en opfordring om at klikke ind på www.klokkestreng.dk, vil være meget fordelagtig. Notitsen vil måske give 600 besøg hver dag i de næste uger. Så mange besøg vil starte en større besøgsfrekvens, da de besøgende forhåbentlig vil fortælle venner om den spændende webshop. Ligeledes vil journalister læse om den og selv ønske at skrive om det nye spændende tiltag.

En omtale kræver dog, at du har noget unikt at fortælle; at der er åbnet endnu en børnebutik er ikke interessant. Find ud af, hvor du er forskellig fra de andre butikker og kommuniker dette ud til omverdenen.

Måling og vurdering af indsats

En webshop er unik i den henseende, at al information om trafik til og fra hjemmesiden kan spores. Det betyder, at du kan "spionere", hvad den enkelte besøgende kigger efter, hvor lang tid han er der, hvor han kommer fra mm. Det er meget interessant at analysere sine besøgende og derefter drage nogle konklusioner om, hvordan du kan gøre webbutikken bedre og tilpasse den de besøgende. De fleste webbutikker leveres med et statistikmodul, der kan vise ovenstående.

Et rigtigt godt og gratis analyseværktøj er Google Analytics. Dette kan med fordel implementeres, se: www.google.dk/intl/da_ALL/analytics

20/80 reglen duer ikke på web

Ved handel over internettet behøver den universelle regel om, at 20 % af en butiks vareudbud står for 80 % af indtjeningen ikke at gælde. Normalt er det dyrt og pladskrævende at have 80 % af lageret stående i en fysisk butik, uden at det sælger ret meget.

Ved en webshop er dette problem meget mindre, da der på grund af de mange potentielle kunder altid vil være nogle, der vil købe de varer, der ikke er særligt efterspurgt. Bare der er nok af de kunder, der køber et eksemplar af de "langsomt sælgende varer" giver det sammenlagt et stort salg.

Amazon.com har erfaret, at der er salg i "ikke så sælgende varer". Ca. 25 % af deres omsætning kommer således fra varer, der ikke ligger på top 100.000 af deres mest solgte varer.

Distribution af solgte varer

Mange nye indehavere af webbutikker glemmer ofte, at det at pakke varen og få den transporteret til posthuset eller fragtmanden er en tidskrævende proces. Fokus har i lang tid været på at finde eller udvikle den vare, du sælger, og på at få hele den tekniske side af webbutikken til at fungere. Pludselig en dag modtager du så en ordre – hvad nu?

Fra 1 til 10 ordrer

Kommer der kun én ordre om dagen, er der mulighed for at finde en solid papkasse og stoppe ud med avispir.

Får du 10 ordrer om dagen, kræver det en mere systematisk organisering af "forsendelsesafdelingen". Der skal indkøbes papkasser, forede konvolutter eller små smukke æsker til smykker. Det er både en udgifts- og tidskrævende opgave.

Distribution som salgsparameter

Fungerer distributionen ikke, er der stor sandsynlighed for, at kunderne bliver sure. Kommer varen fem dage efter den er bestilt, i en genbrugspapkasse, vil kunden ikke tale pænt om den webshop. Kommer varen til gengæld allerede dagen efter, i en attraktiv indpakning, vil kunden blive positivt overrasket. Måske er der endda en lille hilsen eller gave med i pakken. Med stor sandsynlighed vil kunden fortælle om sin oplevelse til andre, og du har dermed fået dig en god salgsambassadør.

Gør det nemt

Overvej altid hvordan du kan spare tid; selv to minutter pr. sendt vare er værd at arbejde for. Hvis du sender 1000 pakker om året, vil de to minutter give dig ca. 35 timers mere fritid – eller tid til udvikling af dit salg.

Overvej, om du kan digitalisere nogle af dine ydelser. Hvorfor sende nodeark, tegninger eller fotos med posten, hvis kunden kan downloade dem? Du vil spare penge, øge salget og give dig selv mere tid på denne måde.

Økonomi

Webbutikker inden for traditionelle varer såsom børnetøj, PC-udstyr, gaveartikler, kameraer og andet elektronisk udstyr m.v. tiltrækker mange iværksættere. Dette betyder også hård konkurrence om kunderne. Da hård konkurrence ofte går ud over indtjeningen, er det nødvendigt at udarbejde et budget. Budgettet er med til at give den kommende indehaver af en webshop et realistisk bud på, om drømmen om en sådan butik er realistisk.

Årsbudget

I nedenstående budget antages det, at du ønsker at starte en webshop, der sælger børnetøj og børneartikler. Forudsætningerne for budgettet er:

- + I gennemsnit bestiller fem kunder hver dag en vare i butikken
- + Gennemsnitsprisen på en vare er 300 kr. + moms
- + 50 % af omsætningen bruges til at købe nye varer
- + Kunden betaler selv fragt, der foregår med Post Danmark
- + Alle beløb i budgettet er eksklusiv moms

Eksempel på et årsbudget:

Omsætning - første 12 måneder	Ekskl. moms
360 dage x 5 kunder x 300 kr.	540.000
Direkte udgifter ved salg	
Varekøb og svind: 50 % af salget	270.000
Emballage: 3 kr. pr. forsendelse (1.800 pakker)	5.400
Netsafgift ved hver betaling: 1,25 %	<u>6.750</u>
Dækningsbidrag: (Omsætning – Direkte udgifter)	257.850
Faste omkostninger	
Løn til medhjælp, 5 timer pr. uge	30.000
Husleje	24.000
El, varme, lys	10.000
Vagt/alarmsystem	5.000
Forsikringer	4.000
Uddannelse og messerejser	13.000
Revisor og administration	12.000
Webbutik, webbetaling, PBS	5.800
Markedsføring af webshop, banner, AdWords mv.	20.000
Optimering af webshop - teknisk og indhold	18.000
Diverse	5.000
Renter mv. til bank	<u>5.000</u>
I alt faste omkostninger	151.800
Overskud (Dækningsbidrag – Faste omkostninger)	106.050

Prøv at lave dit eget budget. Er beløbet på bundlinjen stort nok? Hvis ikke, må du igennem budgettet igen, og kigge på, hvordan du kan øge din omsætning, eller hvordan du kan få udgifterne ned. Lav herefter budget for de enkelte måneder i året.

På www.startvaekst.dk/budgetter kan du finde et regneark, hvor tallene kan lægges ind. Her kan du nemt rette til, og se hvad der sker.

Budget for etablering

Før du starter er det en god idé at lave et etableringsbudget. Dette viser, hvor mange penge du skal have fat i, før du kan begynde at sælge noget fra din webshop. Det kan for eksempel se således ud:

Oprettelse af webshop og layout	25.000
Istandsættelse af lokaler til lager:	6.000
Varelager	150.000
Oprettelse af telefon	4.000
Logo, visitkort, skilte mv.	5.000
Computer og andet IT-udstyr	15.000
Startudgifter til revisor	10.000
Markedsføring, PR mv.	<u>10.000</u>
I alt:	225.000

Hvor kommer pengene fra?

Hvis du vil starte virksomhed, er det en stor fordel, at du har sparet nogle penge op. Måske kan du tage lån i hus eller lejlighed for at dække etableringen og de første måneder. Nogle iværksættere kan desuden låne penge i familien.

Mange banker vil gerne hjælpe med at finansiere, eksempelvis ved at oprette en kassekredit. Husk, at alle banker beder om at få detaljerede budgetter og planer, så forbered dig grundigt på dit eventuelle bankmøde.

Der findes ikke offentlige tilskud til investeringer i og drift af webbutikker.

Registrering af virksomhed

Når du ved, hvad du skal sælge, har en rimelig klar fornemmelse af hvem og hvor mange, der vil købe det du sælger, og når du kan få økonomien til at hænge sammen, skal du starte/registere din virksomhed. Nogle kalder det også at få sit momsnummer.

Det er meget nemt at starte en enkeltmandsvirksomhed i Danmark. Der er tre ting, der skal være i orden, når du starter virksomhed:

1) Registrering

Du kan registrere direkte via internettet på www.virk.dk. Du får så en særlig registreringsanmeldelse, hvor du skal skrive alle dine personoplysninger, din driftsform, samt oplyse hvilken branche din virksomhed er indenfor. Det er alt.

2) Tilladelser

Selvom du er blevet registeret/har fået momsnummer, kan det godt ske, at du også skal have nogle tilladelser til at udføre dit erhverv. Måske skal du kontakte kommunens tekniske

forvaltning, for at høre om du må bruge dine lokaler til erhvervsformål, eller måske skal du godkendes til at sælge fødevarer.

3) Regnskabspligt

Det at føre regnskab er ikke kun et vigtigt styringsredskab i din virksomhed; det skal også bruges til at opfylde statens regler om regnskabspligt og momsafregning.

Reglerne gælder både for virksomheder, der drives på fuldtid og på deltid. Det er dog ikke et krav at registrere virksomheden, med mindre der er en omsætning på over 50.000 kr. om året.

Virksomhedens økonomiske system

Det meste "bøvl" i virksomheden opstår, fordi indehaveren ikke følger nedenstående fem trin. Følger du disse, vil de fleste af dine administrative problemer forsvinde:


Når du har en webshop af en vis størrelse, bør du hurtigst muligt integrere webshoppen med et økonomisystem. Det betyder, at hvert salg automatisk bliver bogført, og du kan fx styre dit lager ad den vej.

Moms i Danmark og i udlandet

Moms er en skat, som den danske stat har pålagt virksomheder at indsamle hos deres kunder. Når du sælger en vare til en person/virksomhed, der bor i Danmark, skal du altid lægge 25 % moms oven i det beløb, du har valgt at sælge din vare til. Fx:

Din ønskede pris	100 kr.
+ 25 % moms	<u>25 kr.</u>
Kunden skal betale:	125 kr.

De 25 kr., du har modtaget i moms, skal du på et tidspunkt betale til SKAT.

Salg i et EU-land

Hvis du sælger varer til en momsregistreret virksomhed i et andet EU-land, kan du sælge varen uden moms, hvis du sørger for at få den udenlandske kundes momsnummer. Sælger du varer eller ydelser til privatpersoner i EU, skal du også lægge moms til varen.

Salg uden for EU

Handler du med lande uden for EU, skal din virksomhed registreres som importør eller eksportør. Sælger du varer uden for EU, kan disse sælges momsfrit.

Læs mere om handel med udlandet og moms på:

+ www.skat.dk + Iværksætter + Handel med udlandet

Virksomhedsformer

Når du starter virksomhed, skal du vælge, hvilken virksomhedsform du vil starte under. De almindeligste er:

Enkeltmandsvirksomhed

Personligt ejet enkeltmandsvirksomhed: Dette er den mest enkle virksomhedsform. Der er intet kapitalkrav, og som ejer hæfter du personligt med alt, hvad du ejer.

Interessentskab (I/S)

Interessentskab (I/S): Dette er en personligt ejet virksomhed, blot med flere ejere. Der er intet kapitalkrav, og ejerne hæfter hver især personligt og solidarisk. Det anbefales at få udarbejdet en interessentskabs-kontrakt.

Anpartsselskab (ApS)

Anpartsselskab (ApS): ApS'et kan stiftes af én eller flere personer, og selskabet skal anmeldes til Erhvervs- og Selskabsstyrelsen. Der er et kapitalkrav på min. 50.000 kr., og du hæfter med den indskudte kapital.

Aktieselskab (A/S)

Ved A/S-virksomhedsformen er der et kapitalkrav på min. 500.000 kr., men ellers er denne form meget lig reglerne for anpartsselskab.

Skat

Du skal betale skat af virksomhedens overskud. Når du har trukket alle virksomhedens udgifter fra virksomhedens indtægter, finder du din skattepligtige indkomst.

Du ved sjældent på forhånd, hvor stort et overskud din virksomhed vil få. Du bliver derfor nødt til at lave et skøn, og dette skøn skal du indberette til SKAT. SKAT vil sende dig et indbetalingskort, så du i løbet af året får betalt den forventede skat. Når året er omme, får du en udvidet selvangivelse, hvori du skal oplyse det realiserede overskud af din virksomhed. Har du tjent mere, end du forventede i dit budget, kommer du til at betale ekstra skat. Hvis du har tjent mindre, får du penge tilbage.

En revisor vil kunne hjælpe dig med andre områder, så din skat bliver så fordelagtig for dig som muligt.

Love og regler

Næringsbasen

Pr. 1. januar 2015 er hele Næringsbasen ophørt. Næringsbasen var et offentligt tilgængeligt register i Erhvervsstyrelsen, hvor alle, der sælger fødevarer, skulle være optaget for lovligt at kunne drive deres virksomhed. Læs evt. mere på <https://erhvervsstyrelsen.dk/salg-af-foedevarer>

Fødevarerkontrol

Hvis du sælger fødevarer, skal du anmelden din virksomheds aktiviteter til fødevareregionen og søge om tilladelse og godkendelse. Blanketter findes på www.fvs.dk. Myndighederne kommer første gang på besøg for at kontrollere, at fødevarereglerne er overholdt. Herefter kommer de løbende på anmeldte eller uanmeldte besøg med jævne mellemrum. De ser især på hygiejne og opbevaringsforhold. De udsteder "smileys", som skal hænge synligt. Hvis forholdene ikke er i orden, får du besked på at gøre noget ved det. I værste tilfælde kan virksomheden beordres lukket.

Du skal gennemføre en systematisk egenkontrol, hvor du hver dag checker alle kritiske punkter. Fødevarerstyrelsens ansatte kan hjælpe dig på vej.

Se et eksempel på www.fvs.dk + søg på Egenkontrol

Forsikring mod ulykker, arbejdsskader og erhvervssygdomme

Du er forpligtet til at forsikre dine ansatte mod ulykker, arbejdsskader og sygdom. Som selvstændig kan du desuden forsikre dig selv mod sygdom og skader, men du har ikke pligt til det. Se www.forsikringsoplysningen.dk og www.aes.dk

Flere oplysninger

www.amino.dk er et online iværksætterforum, hvor iværksættere diskuterer og hjælper hinanden med praktiske problemer.

www.fdi.net er en brancheforening for Distance- og Internethandel. Tilmeld dig deres nyhedsbrev og få den nyeste viden om internethandel.

Din webshop – hvordan?

Der er mange valg, der skal træffes, når du starter egen virksomhed. Det er derfor vigtigt at gå grundigt ind i alle spørgsmål:

Hvad vil du sælge?

- + Egne produkter? Hvilke?
- + Andres produkter? Hvilke?
- + Sideaktiviteter? Hvilke?
- + Andre oplevelser? Hvilke?

Hvordan skal kunderne opfatte din webshop?

- + Et sted med kvalitetsvarer?
- + Et sted med anderledes produkter?
- + Produkter til favorabel pris?
- + En webshop med nem betjening og hurtig levering?

Hvem er konkurrenterne?

- + Andre lignende webbutikker?
- + Er der plads til din niche?

Hvordan får folk kendskab til butikken?

- + Google AdWords?
- + Annoncer?
- + Flyers?
- + Omtale i medierne?
- + Jungletrommerne?

Hvor stærkt er dit netværk?

- + Hvem kan du gå til, hvis du har brug for hjælp til økonomiske spørgsmål?
- + Hvem kan du gå til, hvis du har brug for at finde leverandører?
- + Hvem kan du gå til, når du skal markedsføre?
- + Hvem kan hjælpe med praktiske opgaver?

Snart parat?

- + Har du registreret din virksomhed?
- + Har du fået de nødvendige tilladelser?
- + Har du tegnet de nødvendige forsikringer?
- + Har du planlagt, hvordan du vil bogføre og administrere?
- + Har du finansieringen på plads?

Fandt du dine svar?

Vi håber, at startvejledningen har givet dig svar på mange af de spørgsmål, du har omkring opstarten af din virksomhed. Har du brug for yderligere information, eller har du spørgsmål til indholdet, er du altid velkommen til at kontakte imidt på info@imidt.dk eller 70 15 16 18.

Hos imidt er der gratis vejledning og sparring at hente for dig, der har en iværksætter i maven.

Vi glæder os til at høre fra dig!