

Bachelor-Thesis

Entwicklung einer Marketingstrategie

zur Erstellung eines Lifestyle-Blogs

Hochschule Offenburg

Fakultät Medien und Informationswesen

Erstbetreuer: Prof. Dr. rer. Christopher Zerres

Zweitbetreuer: Prof. Dr. phil. Ralf Lankau

Nadine Reith 173168

Nurcan Kizil-Üstündag 173159

Studiengang Medien und Informationswesen

Sommersemester 2015

Abstract

Abstract

 Autor: Nadine Reith, Nurcan Kizil

 Betreuer: Prof. Dr. rer. Pol. Christopher Zerres, Prof. Dr. phil. Ralf Lankau

 Semester: Sommersemester 2015

 Thema: Entwicklung und Konzeption einer Marketingstrategie für einen Lifestyle-Blog

 Inhalt: Der Entwicklungsstatus des Internets und die daraus resultierenden, entstehenden

Online-Marketing-Instrumente sind ein wichtiger Faktor bei der Entstehung von

Weblogs. Der Blog ist zudem Bestandteil des Social-Media-Marketings, welches

mittlerweile auch für Unternehmen unabdingbar ist. Blogs sind mittlerweile weltweit

millionenfach vorhanden. Hieraus resultiert die Frage, wie sich eine Marketingstrategie

für einen Lifestyle-Blog am effektivsten zusammensetzt. Welche Marketing- und

Online-Marketing-Instrumente sollten verwendet werden und wie am besten

kombiniert, um sich von der breiten Masse in der Blogosphäre abzuheben.

 Die Betrachtung der theoretischen Grundlagen rund um die Themen Marketing, Online-

Marketing und Blog, stellen die Basis für die Entwicklung einer Marketing-Strategie für

einen Lifestyle-Blog namens „cotton & suede“ dar. Mit diversen Analysen und deren

Auswertungen werden die Marktpositionierung und die Erfolgschancen des Blogs

untersucht. Stück für Stück wird so eine Strategie entwickelt, die passende Instrumente

kombiniert und sich somit zu einer Crossmedia-Strategie entwickelt.

 Die Auswertungen zeigen, dass sich zukünftig überwiegend eine Mischung aus Social-

Media-Marketing einstellen wird. Im Bereich des klassischen Marketings bezieht man

sich ausschließlich auf die Kommunikationspolitik. Der Lifestyle-Blog „cotton & suede“

hat das Potenzial eine weitreichende Zielgruppe anzusprechen und damit seinen

Bekanntheitsgrad zu erhöhen und letztendlich kommerziell zu werden.

Eidesstattliche Erklärung

Eidesstattliche Erklärung

Nurcan Kizil-Üstündag

Ich erkläre hiermit an Eides statt, dass ich die vorliegende Bachelor-Thesis selbstständig und ohne

unzulässige fremde Hilfe angefertigt habe.

Die verwendeten Literaturquellen sind im Literaturverzeichnis vollständig zitiert.

Kehl, 20. August 2015

Nadine Reith

Ich erkläre hiermit an Eides statt, dass ich die vorliegende Bachelor-Thesis selbstständig und ohne

unzulässige fremde Hilfe angefertigt habe.

Die verwendeten Literaturquellen sind im Literaturverzeichnis vollständig zitiert.

Rheinau, 20 August 2015

Inhaltsverzeichnis

1

Inhaltsverzeichnis

Abstract

Eidesstattliche Erklärung

Inhaltsverzeichnis

Abbildungsverzeichnis

Tabellenverzeichnis

Einteilung

1 Einleitung .. 10

1.1 Problemhintergrund ... 10

1.2 Ziel und Eingrenzung der Arbeit ... 10

1.3 Vorgehensweise und Aufbau der Arbeit .. 10

2 Begriffsbestimmungen und Grundlagen... 11

2.1 Marketing ... 11

2.1.1 Definition ... 11

2.1.2 Marketingplanung.. 11

2.1.3 Marketingmanagement ... 12

2.1.4 Situationsanalyse ... 14

2.1.4.1 Positionierungsanalyse .. 14

2.1.5 Marketingziele ... 14

2.1.6 Marketingstrategie .. 16

2.1.7 Marketinginstrumente ... 20

2.1.7.1 Die Kommunikationspolitik .. 21

2.1.7.2 Werbung .. 22

2.1.7.3 Verkaufsförderung ... 23

2.1.7.4 Öffentlichkeitsarbeit .. 24

2.1.7.5 Direktmarketing ... 24

2.1.7.6 Product Placement .. 24

2.1.7.7 Sponsoring ... 24

2.1.8 Marketing-Controlling ... 25

2.2 Online-Marketing ... 27

2.2.1 Definition ... 29

2.2.2 Online-Marketing-Management .. 29

Inhaltsverzeichnis

2

2.2.3 Situationsanalyse ... 30

2.2.4 Zieldefinition .. 31

2.2.5 Online-Marketing-Strategie ... 31

2.2.6 Online-Marketing-Instrumente ... 32

2.2.6.1 Corporate Website ... 32

2.2.6.2 Usability einer Corporate Website .. 35

2.2.6.3 Controlling einer Corporate Website ... 39

2.2.6.4 Online-Werbung .. 42

2.2.6.5 Controlling Online-Werbung .. 50

2.2.6.6 Suchmaschinenoptimierung – Search-Engine-Optimization (SEO) ... 52

2.2.6.7 Controlling Suchmaschinenoptimierung ... 58

2.2.6.8 Online-PR ... 59

2.2.6.9 E-Mail-Marketing ... 60

2.2.6.10 Controlling E-Mail-Marketing .. 63

2.2.6.11 Social-Media-Marketing .. 64

2.2.6.12 Controlling-Maßnahmen Social-Media-Marketing ... 70

2.3 Blog ... 73

2.3.1 Definition ... 73

2.3.2 Wichtige Blog-Begriffe und Bestandteile ... 74

2.3.3 Blog-Arten .. 75

2.3.4 Schreiben eines Blogs .. 76

2.3.5 Technische Voraussetzungen .. 78

2.3.6 Erfolgreiches Blogdesign .. 79

2.3.7 Bekanntmachung/ Vermarktung Blog ... 83

2.3.8 SEO für einen Blog ... 84

2.3.9 Controlling für einen Blog .. 85

2.3.10 Geld verdienen mit einem Blog ... 86

3 Umsetzung in die Praxis ... 88

3.1 Analysen ... 88

3.1.1 Die SWOT-Analyse ... 89

3.1.2 Die Konkurrenzanalyse .. 90

3.2 Ziele .. 92

3.2.1 Die Zieldefinition .. 92

3.3 Die angestrebte Marktpositionierung .. 94

3.4 Die Marketingstrategie .. 95

3.4.1 Die Markenbotschaft ... 95

3.4.2 Offline-Marketing-Maßnahmen .. 96

3.4.3 Online-Marketing-Maßnahmen ... 98

3.4.3.1 Online-Marketing-Instrumente ... 98

3.4.3.2 Mediaplan „cotton & suede“ ... 99

Inhaltsverzeichnis

3

3.4.3.3 Controlling-Maßnahmen Blog ... 101

3.4.3.4 Zukunftsaussichten .. 101

4 Blogerstellung ... 102

 4.1 Informationsarchitektur .. 102

 4.2 Nutzer/Zielgruppe ... 105

 4.3 Design und Content ... 105

 4.4 Inhalte ... 106

 4.4.1 Texte .. 106

 4.4.2 Bilder ... 107

 4.4.3 Video ... 107

 4.5 Kontext .. 107

 4.6 Screendesign ... 107

 4.7 Elemente des Blogs ... 108

 4.7.1 Orientierungselemente ... 108

 4.7.2 Navigationselemente .. 110

 4.7.3 Inhaltselemente .. 111

 4.7.4 Emotionale Elemente .. 114

 4.7.5 Interaktionselemente .. 115

5 Benutzerfreundlichkeit .. 118

 5.1 Zielgruppe .. 119

 5.2 Kriterien .. 120

 5.3 Testverfahren ... 122

 5.3.1 Usertest ... 123

 5.3.2 Technische Analyse ... 124

 5.4 Auswertungen .. 125

 5.4.1 Auswertung des Usertests .. 125

 5.4.2 Auswertung der Technikanalyse ... 128

 5.5 Optimierungsvorschläge .. 128

6 Werkzeuge .. 129

 6.1 Blogsysteme .. 129

 6.1.1 Blogsoftware ... 129

 6.1.2 Blogging-Plattformen .. 130

 6.2 Gehostete und Nicht-gehostete Systeme .. 131

 6.3 Das richtige CMS .. 133

 6.3.1 Drupal .. 134

 6.3.2 Wordpress ... 135

 6.4 Funktionalität ... 135

 6.5 Webhosting .. 139

7 Corporate Identity ... 144

Inhaltsverzeichnis

4

 7.1 Logo .. 145

 7.2 Grundraster des Blogs .. 149

 7.2.1 Rastersystem ... 150

 7.2.2 Layout-Strukturen ... 153

 7.3 Typografie .. 157

 7.4 Farbsystem ... 159

8 Datenschutz .. 160

 8.1 Kommunikationsform .. 160

 8.2 Impressum .. 161

 8.3 Datenschutzerklärung .. 163

 8.4 Nutzungsbedingungen (AGB) ... 164

 8.5 Datenschutz .. 164

 8.6 Verwendung visueller Elemente .. 165

 8.6.1 Urheberrechte ... 165

 8.6.1.1 Verwendung von Bildern und Videos auf „cotton & suede“ ... 166

 8.6.1.2 Verwendung von Texten auf „cotton & suede“ ... 167

 8.6.1.3 Stockarchive und Creative Commons .. 167

 8.7 Das Hausrecht und Persönlichkeitsrecht ... 167

 8.7.1 Das Hausrecht ... 168

 8.7.2 Das Persönlichkeitsrecht ... 168

 8.8 Markenrecht ... 168

 8.8.1 Nutzung von Marken ... 169

 8.8.2 Abbildungen von Marken .. 169

 8.8.2.1 Abbildungen als Beiwerk .. 169

9 Fazit .. 170

10 Literaturverzeichnis ... 171

Anhang

Abbildungsverzeichnis

5

Abbildungsverzeichnis

Abbildung 1: Konzeptionsebenen der Marketingplanung ... 12

Abbildung 2: Aufgaben des Marketing als Management-Prozess ... 13

Abbildung 3: Die klassischen Marketinginstrumente (4 P´s) im Marketingmix ... 20

Abbildung 4: Erscheinungsformen der Kommunikation von Medien .. 21

Abbildung 5: Kommunikationsinstrumente ... 22

Abbildung 6: Operatives und strategisches Marketing-Controlling und ihre konzeptionellen

Zusammenhänge ... 25

Abbildung 7: Entwicklung der Onlinenutzung in Deutschland 1997 bis 2014 ... 27

Abbildung 8: Grundlegende Bedürfnisstrukturen des Menschen.. 28

Abbildung 9: Elemente des Online-Marketing-Managements .. 30

Abbildung 10: Instrumente des Online-Marketings ... 32

Abbildung 11: Corporate Website Apple ... 33

Abbildung 12: Corporate Website Turina Jewellery .. 33

Abbildung 13: Klassische Konvention einer Website ... 37

Abbildung 14: Banner/ Super-Banner .. 45

Abbildung 15: Skyscraper/ Wide-Skyscraper ... 46

Abbildung 16: Rectangle/ Medium Rectangle Abbildung 17: Large Rectangle 46

Abbildung 18: Billboard-Ad .. 47

Abbildung 19: Wallpaper .. 47

Abbildung 20: Google Beispiel.. 53

Abbildung 21: Nutzungsklassen und Anwendungsbeispiele der sozialen Medien 66

Abbildung 22: Home-Seite von 1924.us ... 81

Abbildung 23: Website-Struktur 1924.us ... 81

Abbildung 24: Blog-Seite von Food-Blog Photisserie ... 82

Abbildung 25: Beispiel Beitrag Photisserie ... 82

Abbildung 26: Konkurrenzanalyse cotton & suede .. 90

Abbildung 27: Marktpositionierung cotton & suede ... 94

Abbildung 28: Postkartenbeispiele cotton & suede ... 97

Abbildung 29: Visitenkarte cotton & suede ... 97

Abbildung 30: Mediaplan cotton & suede ... 100

Abbildung 31: Drei Aspekte der Informationsarchitektur .. 102

Abbildungsverzeichnis

6

Abbildung 32Die Gestaltungsbereiche der Seiten des Blogs "cotton & suede" 103

Abbildung 33 Die Ebenene-Struktur des Blogs "cotton & suede" .. 104

Abbildung 34: Typischer Aufbau eines Weblogs .. 104

Abbildung 35 Die Startseite des Blogs „cotton & suede“ und die Gestaltungselemente 108

Abbildung 36: Bildermosaik ohne InteraktionAbbildung 37: Verhalten der Grafiken bei Mouseover 109

Abbildung 39: Die globale Navigation und Metanavigation auf der Kategorieseite des Blogs „cotton &

suede“ .. 111

Abbildung 40: Inhlatsbereiche auf der Kategorieseite des Blogs „cotton & suede“ 113

Abbildung 41: Inhaltsbereiche auf der Detailseite des Blogs „cotton & suede“ 114

Abbildung 42: Ansicht des Kontaktformulars des Blogs „cotton & suede“ ... 117

Abbildung 43 User Experience ... 119

Abbildung 44: Der Prozess eines Usability-Tests .. 122

Abbildung 45: Tools zur Anwendung einer Technikanalyse ... 124

Abbildung 46: Marktanteile der Content-Management-Systeme in Deutschland. 133

Abbildung 47: Logo von Drupal .. 134

Abbildung 48: Logo von WordPress ... 135

Abbildung 49: Marktpositionierung bezüglich der Bekanntheit und dem Traffic eines CMS 138

Abbildung 50: Ausstattung des ALL-INKL Premium Paketes .. 141

Abbildung 51: Ausstattung des Netcup Web Expert XL Paketes .. 142

Abbildung 52: Corporate Identity versteht sich als Teil des Corporate Design. 144

Abbildung 53: S/W-Variante für hellen Grund ... 146

Abbildung 54: Standartvariante für hellen Grund .. 146

Abbildung 55: S/W-Variante für dunklen Grund .. 146

Abbildung 56: Temporäre Farbvariante des Logos .. 147

Abbildung 57: Mindestabstand des Logos "cotton & suede" zu umliegenden Elementen 148

Abbildung 58: Ausgabe eines flexiblen Layouts (Responsive Design) bei Veränderung der

Bildschirmauflösung .. 150

Abbildung 59: Grundlegende Raster-Ansicht einer Webseite ... 151

Abbildung 60: Gestaltungsvariation des 6-Spaltgen Rastermodells in einer 1-5-Variation 152

Abbildung 61: Gestaltungsraster der Startseite des Blogs "cotton&suede“ .. 152

Abbildung 62: Gestaltungsraster der Kategorieseite von "cotton & suede“ ... 153

Abbildung 63 Blickverlauf beim F-Layout Abbildung 64 Blickverlauf beim Z-Layout 154

Abbildung 65: Layout-Struktur der Startseite von "cotton & suede" ... 154

Abbildung 66: Layout-Struktur der Kategorieseite von "cotton & suede" .. 155

Abbildung 67: Layout-Struktur der Beitragsseite von "cotton & suede" ... 155

Abbildungsverzeichnis

7

Abbildung 68: Layout-Struktur der Impressum- und Kontaktseite von "cotton & suede" 156

Abbildung 69: Übereinstimmung des Z-Layout mit der Startseite von "cotton & suede" 156

Abbildung 70: Übereinstimmung des F-Layouts mit der Kategorieseite von "cotton & suede" 157

Abbildung 71: Ausschnitt der Startseite des Blogs "cotton & suede" .. 159

Abbildung 72: Temporäres Farbschema des Blogs "cotton & suede" in Reinform 159

Abbildung 73: Das Impressum der Seite "cotton & suede" ... 162

Tabellenverzeichnis

8

Tabellenverzeichnis

Tabelle 1: Marketing-strategisches Grundraster ... 17

Tabelle 2: Die zwei marktareal-strategischen Basisoptionen und ihre stufen-differenzierten Muster 19

Tabelle 3: Standardgrößen von Bannerformaten .. 45

Tabelle 4: Zuordnung von Keywords zu Unterseiten ... 56

Tabelle 5: Gegenüberstellung Onsite- und Offsite-Optimierung ... 58

Tabelle 6: SWOT-Analyse cotton & suede .. 89

Tabelle 7: Merkmale der Konkurrenzblogs .. 91

Tabelle 8: Keyword-Beispiele cotton & suede ... 98

Tabelle 1: Auswertung des Anweisungsbogens des Usability Tests .. 125

Tabelle 2: Auswertung Teil 1 des Fragebogens ... 126

Tabelle 3: Auswertung Teil 2 des Fragebogens .. 127

Tabelle 4: Auswertung Teil 3 des Fragebogen ... 127

Tabelle 5: Vor und Nachteile von gehosteten und nicht-gehosteten Systemen 132

Tabelle 6: Auswahl und Gegenüberstellung der Funktionen von WordPress und Drupal 136

Tabelle 7: Systemanforderungen des CMS Drupal an den Webhoster .. 139

Einteilung

9

Einteilung

Da diese Bachelor-Thesis ein gemeinsames Projekt von Nurcan Kizil-Üstündag und Nadine Reith ist, folgt

nun eine Übersicht, wer welche Kapitel verfasst hat.

Nadine Reith

Abstract

Einleitung

Fazit

Kapitel 2

Kapitel 3

Nurcan Kizil-Üstündag

Einleitung

Fazit

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

1 Einleitung

10

1 Einleitung

1.1 Problemhintergrund

Blogs sind mittlerweile weltweit millionenfach vorhanden und die Blogaktivitäten nehmen somit

vermehrt zu. Dies führt zu einem übersättigten Blog-Markt, indem immer mehr Aufwand betrieben

werden muss, um einen neuen Blog erfolgreich einzubringen. Soziale Medien tragen zu diesem Phänomen

bei, indem virales Marketing durch einzelne Nutzer entsteht und sich eine Marke schnell verbreiten lässt.

Auf diesen Effekt zielt der Lifestyle-Blog „cotton & suede“ ebenfalls ab und nutzt dementsprechend eine

Vielzahl an sozialen Netzwerken. Zwar wird im Rahmen dieser Arbeit eine erfolgsversprechende

Marketingstrategie entwickelt, jedoch stellt das Internet ein unberechenbares Medium dar. Der Erfolg

oder Misserfolg von Werbemaßnahmen unterliegt stets einem bestimmten Anteil an Risiko, da das

Verhalten von einzelnen Nutzergruppen nicht vorhersehbar ist.

1.2 Ziel und Eingrenzung der Arbeit

Diese wissenschaftliche Arbeit verschafft einen Überblick darüber, wie ein Blog-Projekt mit Hilfe von

diversen Instrumenten erfolgreich geplant werden kann. Es wird demnach ein Überblick darüber gegeben

wie viele Menschen täglich das Internet benutzen. Anhand dessen werden Stärken, Schwächen, Chancen

und Risiken analysiert und wichtige Erkenntnisse über das Potenzial des Lifestyle-Blogs „cotton & suede“

gewonnen. Mit einer Konkurrenzanalyse werden die stärksten Wettbewerber, an deren Erfolg sich der

Blog zukünftig orientiert, ermittelt. Der Fokus liegt bei der Arbeit auf dem Online-Marketing. Dessen

Instrumente werden genutzt, um die Marketingstrategie zu entwickeln.

Das Budget und die Kosten der verschiedenen Controlling-Möglichkeiten werden im Rahmen dieser

wissenschaftlichen Arbeit lediglich erläutert, da sich das Projekt in der Planungsphase befindet.

1.3 Vorgehensweise und Aufbau der Arbeit

Die Arbeit beginnt mit Erläuterungen zu den Begriffen „Marketing“, „Online-Marketing“ und „Blog“, um
einen ersten Überblick der Branche zu erhalten. Außerdem wird ein ausführlicher Einblick in die
technischen Möglichkeiten zur Blogerstellung gegeben. Neben der Betrachtung der theoretischen
Grundlagen wird die praktische Umsetzung, anhand dokumentierter Analysen durchgeführt und somit
Schritt für Schritt aufgezeigt, wie der Lifestyle-Blog „cotton & suede“ seine Marketingstrategie entwickelt
hat. Darüber hinaus werden das Logo- und das Screendesign der Blog-Website beschrieben. Am Ende
erfolgt ein Exkurs in das Thema Datenschutz, da dieser ein wichtiger Bestandteil professioneller
Webauftritte darstellt.

2 Begriffsbestimmungen und Grundlagen

11

2 Begriffsbestimmungen und Grundlagen

Zum besseren Verständnis dieser wissenschaftlichen Arbeit folgen in diesem Kapitel grundlegende

Erläuterungen zu den Begriffen „Marketing“ und „Blog“. Das Themengebiet „Marketing“ wird sowohl im

klassischen als auch im Online-Bereich näher beleuchtet und bezieht sich auf die Marketinginstrumente

und -strategien, die später für die genaue Planung des Lifestyle-Blogs „cotton & suede“ benötigt werden.

Die spätere Marketingstrategie des Blogs „cotton & suede“ ist größtenteils auf das Online Marketing

zurückzuführen. Im klassischen Marketing lässt sich vieles dem Online Marketing gegenüber stellen und

so werden ab und an beide Sichtweisen mit einbezogen. Der Fokus liegt in dieser Bachelor-Thesis auf dem

Bereich des Online-Marketings.

2.1 Marketing

In diesem Kapitel werden die Definitionen und Begriffe des Marketings, welche für die Marketingstrategie

eines Lifestyle-Blogs von Nöten sind, dargestellt. Dies führt zu einem besseren Einblick in das

Themengebiet und dient einem besseren Grundverständnis für Folgekapitel.

2.1.1 Definition

Definitionen die den Begriff „Marketing“ beschreiben, können sehr vielseitig und unterschiedlich sein. Das

Marketing wird als eine Unternehmensphilosophie interpretiert, deren Vorgehensweise sich im Laufe der

Jahre modernisiert hat.1

„Marketing ist danach die Planung, Koordination und Kontrolle aller auf die aktuellen und

zukünftigen Märkte ausgerichteten Unternehmensaktivitäten unter Berücksichtigung der

Unternehmensziele und der Kundenbedürfnisse […].“2

Eine detaillierte Planung, gerade zu Beginn, ist bei Marketingprozessen also sehr wichtig.

2.1.2 Marketingplanung

Um die Unternehmensaktivitäten auf den Markt auszurichten, bedarf es einer ausführlichen Planung.

Konzeptionelle Grundlagen, von der Marktpositionierung bis hin zur Verwendung der geeigneten

Instrumente, sollten im Vorhinein durchdacht werden. Hierzu können die so genannten

„Konzeptionsebenen der Marketingplanung“ nach Becker herangezogen werden, welche in der

nachfolgenden Abbildung dargestellt sind.

1 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.2 f.

2 Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.2

2 Begriffsbestimmungen und Grundlagen

12

Abbildung 1: Konzeptionsebenen der Marketingplanung3

Wie aus Abbildung 1 hervorgeht, gibt es laut Becker drei Ebenen der Konzeption. Die erste Ebene
beschreibt die Marketing Ziele, die ein Unternehmen verfolgt, wie beispielsweise die Steigerung des
Bekanntheitsgrades. Die Ebene 2 beschäftigt sich darauf aufbauend damit, wie diese Ziele erreicht werden
sollen, d.h. welche Strategie ein Unternehmen verfolgen muss, um die gesetzten Ziele zu erreichen. In der
dritten und letzten Konzeptionsebene nach Becker bedient man sich den Mitteln des Marketingmix.4 Der
Marketingmix beschreibt hierbei die Auswahl von taktisch-operativen Marketinginstrumenten, die zur
Zielerreichung des Unternehmens herangezogen werden.5

2.1.3 Marketingmanagement

Das Marketing ist ein Vorgang, welcher unterschiedliche Entwicklungsstufen aufweist. Das

Marketingmanagement beinhaltet hier alle relevanten Teilstücke, die für eine frühzeitige

Marketingplanung nötig sind.6 Diese werden in Abbildung 2 dargestellt.

3 Eigene Darstellung in Anlehnung an: Becker, J.: Marketing-Konzeption, Grundlagen des zielstrategischen und

operativen Marketing-Managements, 10. Aufl., München 2013, S.4
4 Vgl. Becker, J.: Marketing-Konzeption, Grundlagen des zielstrategischen und operativen Marketing-

Managements, 10. Aufl., München 2013, S.4 f.
5 Vgl. Becker, J.: Marketing-Konzeption, Grundlagen des zielstrategischen und operativen Marketing-

Managements, 10. Aufl., München 2013, S. 485

6 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 22 f.

2 Begriffsbestimmungen und Grundlagen

13

Ausgehend vom Markt startet der Prozess mit einer umfassenden Analyse der aktuellen Situation. Auf

diese folgt die strategische Marketingplanung, welche sich mit den Marketingzielen und

Marketinginstrumenten beschäftigt, gefolgt von der operative Marketingplanung. Im Anschluss daran

beginnt die Ebene der Realisierung. In der letzten Stufe, der des Marketingcontrollings, werden die

Erfolgswirkungen des gesamten Prozesses erfasst und ausgewertet.7 Zu beachten ist dabei, dass der

abgebildete Management-Prozess weniger einen sturen Plan einer Abarbeitung, „sondern vielmehr einen

hierarchischen Planungsansatz mit Rückkopplungsschleifen darstellt.“8 Detaillierte Beschreibungen der

einzelnen Entwicklungsstufen sind in den anschließenden Folgekapiteln aufgeführt.

Abbildung 2: Aufgaben des Marketing als Management-Prozess9

7 Vgl. Meffert, Heribert; Burmann, Christoph; Kirchgeorg, Manfred: Marketing, 12. Aufl., Wiesbaden 2015, S. 20 f.

8 Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 22

9 Eigene Darstellung in Anlehnung an: Meffert, Heribert; Burmann, Christoph; Kirchgeorg, Manfred: Marketing, 12.

Aufl., Wiesbaden 2015, S. 20

2 Begriffsbestimmungen und Grundlagen

14

2.1.4 Situationsanalyse

„Die Situationsanalyse versucht die Frage „Wo stehen wir jetzt?“ zu beantworten und bildet damit den

Ausgangspunkt des Marketingmanagementprozesses.“10 Das Ganze ist Teil einer Ist-Analyse des Marktes,

bei der alle wichtigen Faktoren zu erfassen sind.11 Auf folgende Inhalte spezialisiert sich eine Ist-Analyse:

 Marksituation (Nachfrageentwicklung, Marktanteile, Kundenstruktur, Wettbewerber)

 Leistungsangebot/ Kostenstruktur

 Stärken/ Schwächen (SWOT-Analyse)12

In einer SWOT-Analyse (Stengths-Weaknesses-Opportunities-Threats), ist es wichtig sich der Chancen und

Risiken, die von außen kommen, bewusst zu werden. Diese konfrontiert man mit den Stärken und

Schwächen aus der Unternehmung. Mit dem Ergebnis lassen sich die Marketingentscheidungen deuten,

die von nun an greifen.13 Eine Auswertung dieser Analyse führt zur Entfaltung von späteren

Marketingzielen und –strategien.14 Mit Hilfe einer Tabellenform lassen sich die internen Stärken und

Schwächen den externen, auf dem Markt basierenden Chancen und Risiken gegenüberstellen. Um sich

als Unternehmen klar zu werden welche Chancen überhaupt auf dem Markt, in dem Bereich vorzufinden

sind ist diese Analyse sehr hilfreich und sollte immer durchgeführt werden, bevor eine Geschäftsidee

realisiert wird. Diese Analyse findet sich in Kapitel 3.1.1 in ausführlicher Form für den Lifestyle-Blog

„cotton & suede“.

2.1.4.1 Positionierungsanalyse

Um die genaue Marktposition einordnen zu können, bedarf es einer Positionierungsanalyse die das

Marktumfeld verdeutlicht. Es handelt sich hierbei um ein weiteres Analyseinstrument. In einer Matrix

werden meist zwei Merkmale des Unternehmens festgehalten. Die Positionierungsanalyse richtet sich an

den psychografischen Größen aus, also an der individuellen Wahrnehmung der Zielgruppe. Mit Hilfe

dieser Analyse entscheidet ein Unternehmen in welchem Bereich eines Marktes es sich neben welchen

Konkurrenten einordnet.15 Die Positionierungsanalyse für „cotton & suede“ findet sich in Kapitel 3.3.

2.1.5 Marketingziele

Nach Erfassen der Situation eines Unternehmens werden die Marketingziele abgeleitet. Diese sind Teil

des strategischen Marketings. Sie differenzieren sich in ökonomische und psychographische Ziele.

Außerdem bestimmen sie den Sollzustand, der durch den Gebrauch von Marketingstrategien und –

Instrumenten umgesetzt wird.16

10 Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 24

11 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.12

12 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.12

13 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 24 f.

14 Vgl. ebd., S. 60

15 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 67 f.

16 Vgl. Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S. 60 f.

2 Begriffsbestimmungen und Grundlagen

15

1. Ökonomische Marketingziele

Ökonomische Marketingziele werden in die betriebswirtschaftliche Rubrik einsortiert. Die

wichtigsten Ziele in diesem Bereich sind nach Bruhn beispielsweise folgende:17

 „Absatz (Anzahl verkaufter Mengeneinheiten)

 Umsatz (zu Verkaufspreisen bewertete abgesetzte Mengeneinheiten)

 Marktanteil (Umsatz oder Absatz in Relation zu Umsatz oder Absatz des Marktes)

 Deckungsbeitrag (Umsatz abzüglich der variablen Kosten der Produktion)

 Gewinn (Umsatz abzüglich Kosten)

 Rendite (Gewinn in Relation zum eingesetzten Kapital oder zum Umsatz).“18

Hierbei wird dem Marktanteil eine besondere Relevanz zuteil, da dieser die Stellung des

Unternehmens im Markt verdeutlicht. Mit Hilfe des Marktanteiles können die

Wettbewerbsvorteile entgegen anderer Marktteilnehmer definiert werden.19

2. Psychologische Marketingziele

Das Erfassen psychologischer Marketingziele erfordert einen höheren Aufwand als das definieren

der ökonomischen Ziele, da jedes Individuum unterschiedlich auf gesetzte Impulse des Marketings

reagiert. Reaktionen und Wirkungen auf die Konsumenten können nicht direkt beobachtet

werden, da diese im Inneren geschehen, sich jedoch durch bestimmte Konstrukte lenken lassen.

Zur Verbesserung dieser Einschätzungen lassen sich folgende Ziele einsetzen:20

 „Bekanntheitsgrad (Kenntnis von Produkten, Marken, Unternehmen, Einkaufsstätten)

 Image und Einstellung (subjektive Vorstellungen und Meinungen über Produkte)

 Kundenzufriedenheit (Differenz zwischen erwarteter und tatsächlicher Leistung)

 Kaufpräferenzen (bevorzugte Wahl von Produkten, Marken, Unternehmen, Einkaufsstätten)

 Kundenbindung (Wiederkauf, Cross Selling, Weiterempfehlung, Up Selling).“21

„Ökonomische und psychologische Marketingziele lassen sich nicht unabhängig voneinander
betrachten. Vielfach sind die einzelnen psychologischen Marketingziele Voraussetzung für die
Erreichung der ökonomischen Ziele.“22

17 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 26

18 Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 26

19 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 26

20 Vgl. ebd.

21 Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 26

22 Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 26

2 Begriffsbestimmungen und Grundlagen

16

Detaillierte Spezifizierungen der Ziele führen sowohl zu einer Motivationsfunktion als auch zu
Steuerungs- und Kontrollfunktionen. Zur Operationalisierung von Marketingzielen sollten fünf
Fragestellungen beachtet werden:23

 Zielinhalt WAS?
 Zielausmaß WIE?
 Zielperiode WANN?
 Zielsegment WELCHES?
 Zielgebiet WO?24

Kann eine dieser fünf Spezifikationen nicht beantwortet werden, gelten sämtliche Ziele als nicht
ausreichend kontrollierbar.25

2.1.6 Marketingstrategie

Nach Definition der ökonomischen und psychologischen Marketingziele wird die Marketingstrategie

abgeleitet, die nach Becker folgendermaßen definiert wird:

„Strategien legen den notwendigen Handlungsrahmen bzw. die Route („Wie kommen wir dahin?“) fest,

um sicherzustellen, dass alle operativen (taktischen) Instrumente auch zielgeführt eingesetzt werden.“26

Marketingstrategien stellen das Bindeglied zwischen den Zielen und Instrumenten dar. Mit Hilfe der

Strategie wird die genaue Vorgehensweise festgelegt und gesteuert, ausgehend von einem Markt- oder

Umweltbezug. Die größte Aufgabe ist hierbei die Lenkung der gewünschten Marktpositionierung.27

Es lassen sich vier verschiedene Dimensionen von Marketingstrategien unterscheiden:

 Marktfeldstrategien:

Bestimmen die angedachten Produkt/ Markt-Kombinationen einer Unternehmung

 Marktstimulierungsstrategien:

Legen die Marktwirkung fest

 Marktparzellierungsstrategien:

Spezifizieren die unterschiedlichen Herangehensweisen bei einer Marktbearbeitung

 Marktarealstrategien:

Deklarieren die Markt- und Absatzräume28

23 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 26
24 Vgl. ebd., S. 27

25 Vgl. ebd.

26 Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.140

27 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.20

28 Vgl. Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.147 f.

2 Begriffsbestimmungen und Grundlagen

17

Die aufgeführten Strategien weisen unterschiedlichste Ausprägungsformen auf, die in der folgenden

Tabelle detailliert beschrieben werden.

Vier Strategieebenen
Art der strategischen

Festlegung
Strategische Basisoptionen

1. Marktfeldstrategie

Festlegung der Art der

Produkt/Markt-

Kombination(en)

Gegenwärtige oder neue

Produkte in gegenwärtigen

oder neuen Märkten

2. Marktstimulierungsstrategie

Bestimmung der Art und

Weise der

Marktbeeinflussung

Qualitäts- oder

Preiswettbewerb

3. Marktparzellierungsstrategien

Festlegung von Art und Grad

der Differenzierung der

Marktbearbeitung

Massenmarkt- oder

Segmentierungsmarketing

4. Marktarealstrategien

Bestimmung der Art und

Stufen des Markt- bzw.

Absatzraumes

Nationale oder internationale

Absatzpolitik

Tabelle 1: Marketing-strategisches Grundraster29

Im Rahmen der Festlegung der Marketingstrategie ist die Auswahl eines Marktfeldes unabdingbar für ein

Unternehmen. Im Wesentlichen finden sich diesbezüglich vier Strategierichtungen in der Literatur:30

 Marktdurchdringung:

Auf bestehenden Märkten werden bereits vorhandene Produkte offeriert

 Marktentwicklung:

Vorhandene Produkte werden auf bisher ungebrauchten, unbesetzten Märkten offeriert, zum

Beispiel durch eine neue Produktvariation

 Produktentwicklung:

Ein Produkt wird in seiner Beschaffenheit verbessert und erneuert und somit auf bestehenden

Märkten angeboten

 Diversifikation:

Junge Produkte werden hierbei auf komplett differenzierten Märkten vermarktet31

29 Eigene Darstellung in Anlehnung an: Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.148

30 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.20 f.

31 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.20 f.

2 Begriffsbestimmungen und Grundlagen

18

Bei der zweiten Strategieebene, der Marktstimulierungsstrategie, steht der Weg der Marktbeeinflussung

mit Hilfe der gewählten Marketingziele im Vordergrund. Becker beschreibt dabei folgende drei

Strategien:32

 Kostenführerschaft/ Preis-Mengen-Strategie (Preisführerschaft):

Durch eine dauerhafte Kostenkontrolle wird dem Kunden ein günstiger Preis im Vergleich zur

Konkurrenz geboten, um sich dauerhaft mit dem Preis im Markt zu etablieren. Ein Risiko besteht darin,

dass die Kunden nichts mehr bei dem Unternehmen kaufen, da es keine durchgängige Niedrig-

Preisgarantie gibt.33

 Differenzierung/ Präferenz-Strategie (Qualitätsführerschaft):

Im Gegensatz zur Kostenführerschaft wagt man hier eine Etablierung des höheren Preises auf dem

Markt. Ein Risiko besteht darin, in wie weit die Konsumenten eine Preiserhöhung tolerieren und dem

Unternehmen als Kunden erhalten bleiben.34

 Fokussierung:

„Bei der Strategie der Fokussierung beschränkt das Unternehmen seine Marktbearbeitung auf

bestimmte Abnehmergruppen und versucht, in diesen Nischen Kostenführerschaft und/oder

Differenzierung zu erreichen.“35

Die Marktparzellierungsstrategie bezieht sich auf die Differenzierung des Marktes. Somit werden die

angedachten Zielgruppen bestimmt. Da ein Markt seine Charakteristik nicht dauerhaft behält, ist es

wichtig die Entscheidungen den Veränderungen des Marktes anzupassen.36

„In der Unternehmenspraxis läuft der marketing-strategische Entscheidungsprozess vielfach so

ab, dass hinsichtlich des Entscheidungskomplexes „Marktparzellierung“ – der sowohl die Art der

Marktbearbeitung als auch den Grad der Marktbesetzung umfasst – die Unternehmen zunächst

einmal eine Entscheidung zu den beiden grundlegenden Marktbearbeitungsalternativen

anstreben, nämlich […]:

(1) Massenmarktstrategie,

(2) Marktsegmentierungsstrategie.“37

Da diese wissenschaftliche Arbeit Ihren Schwerpunkt auf das Online Marketing legt, werden die beiden

Strategien nicht weiter erläutert.

Bei der Marktarealstrategie wird der Markt- bzw. Absatzraum festgelegt. Um langfristig ertragreich

handeln zu können, sind dies Entscheidungen, welche genau geplant sein sollten. Hierbei gibt es „zwei

große geo-politische Entscheidungsfelder“38

32 Vgl. Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.179 f.

33 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.21

34 Vgl. ebd., S. 22

35 Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.22

36 Vgl. Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.237 f.

37 Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.238

38 Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.300

2 Begriffsbestimmungen und Grundlagen

19

Nationale Strategien (Domestic Marketing) mit

 lokaler Markterschließung,

 regionaler Markterschließung,

 überregionaler Markterschließung,

 nationaler Markterschließung.

Übernationale Strategien (International Marketing) mit

 multinationaler Markterschließung,

 internationaler Markterschließung,

 Weltmarkterschließung.

Tabelle 2: Die zwei marktareal-strategischen Basisoptionen und ihre stufen-differenzierten Muster39

39 Eigene Darstellung in Anlehnung an Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.301

2 Begriffsbestimmungen und Grundlagen

20

2.1.7 Marketinginstrumente
„Marketinginstrumente oder absatzpolitische Instrumente sind absatzmarktbeeinflussende Aktivitäten
zur Förderung der betrieblichen Zielerfüllung.“40 Um die Ziele zu erreichen, müssen Instrumente
kombiniert angewendet werden. Diese Kombination der Instrumente wird als „Marketingmix“
bezeichnet. Der Marketingmix besteht aus den sogenannten 4 P´s. Der Produktpolitik (Product), der
Preispolitik (Price), der Distributionspolitik (Place) und der Kommunikationspolitik (Promotion).41 Diese
werden in der folgenden Abbildung dargestellt.

Abbildung 3: Die klassischen Marketinginstrumente (4 P´s) im Marketingmix

Die Produktpolitik bestimmt das Angebot der Artikel die im Handel etabliert werden sollen. Die
Preispolitik beschäftigt sich mit der Preisbildung der eigenen Produkte im Hinblick auf die Konkurrenz. Die
Distributionspolitik hingegen befasst sich mit dem besten Vertriebsweg zum Verbraucher. Die
Kommunikationspolitik legt die angedachten Maßnahmen fest um einen bestmöglichen Bekanntheitsgrad
und effektive Werbemaßnahmen zu planen, damit die Ziele der Unternehmung bestmöglich zu verfolgt
werden können.42

40 Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.59

41 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 27 f.

42 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 108

2 Begriffsbestimmungen und Grundlagen

21

Im Hinblick auf das Thema der Thesis wird im Folgenden die Kommunikationspolitik näher erläutert. Die
Produkt-, Preis- und Distributionspolitik sind wichtige Bestandteile des Marketingmix und werden der
Vollständigkeit halber erwähnt.

2.1.7.1 Die Kommunikationspolitik

Die Kommunikationspolitik ist ein weiteres Puzzleteil des Marketingmix. Das Übermitteln von

Informationen löst bei einem Empfänger eine bestimmte Wirkung aus.43 Die Kommunikationspolitik

beinhaltet „die systematische Planung, Ausgestaltung, Abstimmung und Kontrolle aller

Kommunikationsmaßnahmen des Unternehmens im Hinblick auf alle relevanten Zielgruppen, um die

Kommunikationsziele und damit die nachgelagerten Marketing- und Unternehmensziele zu erreichen.“ 44

In Abbildung 4 zeigen sich die verschiedenen Erscheinungsformen der Kommunikation.

Abbildung 4: Erscheinungsformen der Kommunikation von Medien45

Wie aus Abbildung 4 hervorgeht, gibt es drei Arten von Kommunikation zwischen einem Unternehmen,
den Mitarbeitern und den Kunden. Die externe Kommunikation tritt nach außen, um eine Wirkung auf
den Kunden zu erzielen (z.B. Anzeigenwerbung). Die interne Kommunikation befasst sich mit Maßnahmen
innerhalb des Betriebes (z.B. Mitarbeiterzeitschriften). Zuletzt die interaktive Kommunikation, die
zwischen intern und extern, also zwischen Kunden und Mitarbeitern vermittelt (z.B. Kundengespräche).46

Ebenso wie die Unterteilung in intern, extern und interaktiv, existieren klassische und moderne
Instrumente der Kommunikation.

43 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 143 f.

44 Meffert, Heribert; Burmann, Christoph; Kirchgeorg, Manfred: Marketing, 12. Aufl., Wiesbaden 2015, S. 569

45 Eigene Darstellung in Anlehnung an Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12.

Auflage, Wiesbaden 2014, S. 200

46 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 200

2 Begriffsbestimmungen und Grundlagen

22

Abbildung 5 stellt die populärsten Kommunikationsinstrumente dar.

Abbildung 5: Kommunikationsinstrumente47

Verkaufsförderung, Direct Marketing und Onlinemarketing dienen zu kommunikativen und distributiven
Zwecken.48 Das Einsetzen von Kommunikationsinstrumenten fordert von den Unternehmen die Einteilung
eines Kommunikationsbudgets. Hier wird nach Effektivität und Effizient abgewogen welche Instrumente
das Unternehmen einsetzen möchte.49

Nachfolgend werden nun auch Instrumente erwähnt, welche für die Marketingstrategie des Blogs „cotton
& suede“ nicht von großer Relevanz sind. Dies sind Werbung, Öffentlichkeitsarbeit, Direktmarketing,
Product-Placement und Sponsoring. Diese Instrumente sollen der Vollständigkeit halber erwähnt sein und
werden im Rahmen dieser wissenschaftlichen Arbeit nicht weiter berücksichtigt.

2.1.7.2 Werbung
Die Werbung, auch Mediawerbung genannt definiert sich durch die Verbreitung einer Botschaft
ausgehend vom Sender hin zum Empfänger. Die Absicht hierbei ist die Erreichung der gesetzten
Kommunikationsziele. Hierbei unterscheidet man zwischen Werbemittel und Werbeträger nicht das
gleiche. Das Werbemittel kann als ein Fundament zur kreativen Ausarbeitung der Werbebotschaft
gesehen werden (z.B. Werbespot). Der Werbeträger hingegen bezeichnet das Medium, mit dessen Hilfe
die geplante Werbebotschaft an die Zielgruppe übermittelt wird (z.B. Fernseher).50 Werbeträger können

47 Eigene Darstellung in Anlehnung an Vergossen, Harald: Marketing-Kommunikation, Ludwigshafen a. Rhein 2004,

S. 25

48 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 204

49 Vgl. ebd.

50 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 147 f.

2 Begriffsbestimmungen und Grundlagen

23

sein: Zeitungen, Rundfunk, Zeitschriften, Fernsehen und Plakate. Die zugehörigen Werbemittel sind
beispielsweise Anzeigen, Radio- oder TV-Spots mit der jeweiligen Werbebotschaft.51

Um die Wirkung der Werbemaßnahmen abschätzen zu können, gibt es viele Modelle der Werbewirkung,
die zur Hilfe exakter Planung herangezogen werden. Ein beliebtes und häufig eingesetztes Modell ist das
AIDA-Schema. Das Wort „AIDA“ setzt sich dabei aus den jeweiligen Anfangsbuchstaben der englischen
Begriffe zusammen, die sind Attention, Interest, Desire und Action. Möchte ein Unternehmen ein Produkt
werbewirksam verkaufen, muss zunächst die Aufmerksamkeit (Attention) des Kunden oder der Zielgruppe
erregt werden. Ist der Kunde aufmerksam geworden, wird das Interesse (Interest) in ihm geweckt, das
einen Kaufwunsch (Desire) erzeugt welcher zum Kauf (Action) führt.52 Es handelt sich bei dem AIDA-
Modell um einen mehrstufigen Prozess den Rezipienten durchlaufen.53

Es bedarf des Weiteren einem dreistufigen Analyseprozess, um nachzuvollziehen mit welchen
Werbeträgern und Werbemitteln die definierten Ziele am ehesten erreicht werden können.54

 Inter-Media-Selektion:
Hier wird der Einsatz der geeigneten Werbeträger bestimmt.

 Intra-Media-Selektion:
Die Einbindung der Medien zu der zugehörigen Werbeträgergruppe wird bestimmt.

 Intra-Werbemittel-Selektion
Der Einsatz des geeigneten Werbemittels wird bestimmt.55

Der sogenannte Tausenderkontaktpreis ist ein unverzichtbares Kriterium innerhalb der Intra-Media-
Selektion.56 „Dieser gibt an, wie hoch die Kosten sind, um 1.000 Personen der Zielgruppe das Werbemittel
zu präsentieren.“57

 Tausenderkontaktpreis =
 Kosten des Werbeauftritts

 Nutzer∗Anteil der Zielgruppe
∗ 100 58

2.1.7.3 Verkaufsförderung

Bei einer Verkaufsförderung wird versucht durch zusätzliche Kaufanreize die Aufmerksamkeit des

Kunden zu gewinnen. Hierbei wird Verkaufsförderung auch als Sales Promotion bezeichnet59 Sie zielt

hiermit auf den kurzfristigen Erfolg ab und kann dabei kunden-, mitarbeiter-, sowie händlerorientiert

51 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 205

52 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 207

53 Vgl. ebd.

54 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 148

55 Vgl. ebd.

56 Vgl. ebd.

57 Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 148

58 Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 148

59 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.118

2 Begriffsbestimmungen und Grundlagen

24

ausgerichtet sein.60 Beispiele für Verkaufsförderungen sind Gutscheine, Gratisproben, Aufsteller,

Displays mit Sonderaktionen oder auch Gewinnspiele.61

2.1.7.4 Öffentlichkeitsarbeit

Bei der Öffentlichkeitsarbeit (auch Public Relations genannt), geht es weniger um Absatzförderung als um

Öffentlichkeitsbeziehungen. Dabei geht es nicht nur um die Aufmerksamkeit der Kunden, sondern auch

um die der möglichen Investoren und Interessensgruppen.62 Zur Erreichung dieser Aufmerksamkeit

können folgende Funktionen genutzt werden: Informationsfunktion, Führungsfunktion, Imagefunktion,

Stabilisierungsfunktion, Kontinuitätsfunktion, Kontaktfunktion und Absatzförderungsfunktion.63

2.1.7.5 Direktmarketing

„Heutzutage werden unter Direktmarketing sämtliche Kommunikationsinstrumente zusammengefasst,

bei denen in möglichst individuell geprägter Interaktion versucht wird, die Kommunikations- und

Vertriebsziele eines Unternehmens zu erreichen.“64 Beispiele hierfür sind Katalogversand, Werbebriefe

oder das Teleshopping.65

2.1.7.6 Product Placement
Product Placement findet sich häufig in Kinofilmen, Videospielen oder Musikvideos. Es handelt sich hierbei
um die Fokussierung, z.B. im Film auf genau das eine Produkt mit sichtbarem Logo, Brand der Marke.66

2.1.7.7 Sponsoring
Bei dem Kommunikationsinstrument „Sponsoring“ wird mit gezielter, vorausschauender Planung nach
Investoren für bestimmte Aktionen oder Veranstaltungen gesucht. Für die Leistung des Sponsorings wird
eine vertraglich zugesicherte Gegenleistung vereinbart. Hierbei lässt sich schnell ein Bekanntheitsgrad der
Marke erreichen.67 Zwischen folgenden fünf Arten des Sponsoring wird unterschieden: Sportsponsoring,
Kultursponsoring, Umwelt- und Ökosponsoring, Sozialsponsoring und Programmsponsoring.68

60 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.118 f.

61 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 150

62 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 150 f.

63 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 151

64 Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 152

65 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 152

66 Vgl. Meffert, Heribert; Burmann, Christoph; Kirchgeorg, Manfred: Marketing, 12. Aufl., Wiesbaden 2015, S. 687 f.

67 Vgl. Lorber, Daniel; Vergossen, Harald: Marketing:Grundlagen und Strategien, Kiel 2015, S. 152 f.

68 Vgl. Runia; Wahl; Greyer; Thewissen: Marketing – Eine Prozess- und praxisorientierte Einführung, 2. Aufl.,

München 2007, S. 266 ff.

2 Begriffsbestimmungen und Grundlagen

25

2.1.8 Marketing-Controlling
Um die ganzen angewendeten Methoden der Marketinginstrumente auf ihre Effektivität zu überprüfen
gibt es einige Kontrollmöglichkeiten. Marketing-Controlling dient der Kontrolle und Berechnung aller
relevanten Werte, die für einen Unternehmenserfolg unabdingbar sind.69 Es führt zu einer
ergebnisorientierten Unternehmensführung.70 Becker gibt dem Marketing-Controlling folgende
Beschreibung:

„Die Besonderheit des Marketing-Controlling besteht einmal darin, dass hierbei Daten des internen
Rechnungswesens mit Markt(forschungs)informationen kombiniert werden müssen und zum anderen
darin, dass neben monetären Ziel- bzw. Ergebnisgrößen auch solche nicht-monetärer Art (z. B.
psychografische Größen wie Bekanntheitsgrad, Image) berücksichtigt werden müssen.“71

Mit einem Soll-Ist-Vergleich stellt man die gewünschten Zielgrößen den erreichten Zielgrößen gegenüber.
Diese Gegenüberstellung erfolgt mit Hilfe von Monats-, Quartals- oder Jahresberichten.72

Es lassen sich zwei Controlling-Ansätze unterscheiden. Zum einen das operative Controlling, zum anderen
das strategische Controlling. Zum besseren Verständnis zeigt die nächste Tabelle 6 die konzeptionellen
Zusammenhänge von operativem und strategischem Marketing-Controlling.73

Abbildung 6: Operatives und strategisches Marketing-Controlling und ihre konzeptionellen Zusammenhänge74

69 Vgl. Meffert, Heribert; Burmann, Christoph; Kirchgeorg, Manfred: Marketing, 12. Aufl., Wiesbaden 2015, S. 812

70 Vgl. Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.861

71 Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.861

72 Vgl. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden 2014, S. 298

73 Vgl. Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.862 f.

74 Eigene Darstellung in Anlehnung an Becker, Jochen: Marketing-Konzeption, 10.Auflage, München 2013, S.862

2 Begriffsbestimmungen und Grundlagen

26

Das strategische Marketing-Controlling befasst sich mit der Auswertung von langfristigen Zielen und den
gewählten Strategien und handelt hierbei zukunftsorientiert. Dabei wird verstärkt auf die nachhaltige
Existenzsicherung des Unternehmens geachtet. Beim operativen Marketing-Controlling hingegen werden
die kurzfristigen Ziele mit den operativen Maßnahmen in Verbindung gebracht und analysiert. Operatives
Marketing-Controlling handelt demnach vergangenheitsorientiert. Die erläuterten Analysen beziehen sich
dabei auf das so genannte „Tagesgeschäft“ und entsprechende Soll-Ist-Vergleiche. Gibt es größere
Abweichungen zwischen Soll- und Ist-Werten, sollten die verwendeten Marketinginstrumente überprüft
und entsprechend angepasst werden.75

Um wichtige Konkurrenzdaten für Analysen und Vergleiche zu erhalten, ist die Marktforschung ein
wichtiger Bestandteil des Marketing-Controllings. Eine Art der Konkurrenzanalyse ist das Benchmarking.
Dabei wird unternehmenseigenes Vorgehen analysiert und mit marktführenden Betrieben verglichen.
Durch diese Auswertung erhält ein Unternehmen wichtige Informationen zur Verbesserung der eigenen
Abläufe. Der Benchmarking Prozess lässt sich in neun verschiedene Phasen gliedern:76

 „Bestimmung des Benchmarking-Objektes,
 Identifizierung des Benchmarking-Partners,
 Festlegung der Datenerhebungsmethode,
 Datensammlung, Bestimmung der eigenen Leistungslücke,
 Prognose der künftigen Leistungsfähigkeit,
 Formulierung funktionaler Ziele,
 Entwicklung von Aktionsplänen,
 Implementierungsmaßnahmen und
 Kontrolle und Anpassung.“77

Unterschieden wird hierbei zwischen dem internen und dem externen Benchmarking. Bei dem internen
Benchmarking handelt es sich um Untersuchungen innerhalb eines Unternehmens. Das externe
Benchmarking hingegen befasst sich mit brancheninternen, jedoch aber meist mit
branchenübergreifenden Untersuchungen und anschließenden Verbesserungen. Dies wird mit Hilfe einer
Konkurrenzmatrix ausgewertet.78

Da sich der Lifestyle-Blog „cotton & suede“ an das Online-Marketing ausrichtet, werden die Controlling-
Möglichkeiten des klassischen Marketings nicht weiter erläutert. Das Marketing-Controlling für den
Online-Marketing Bereich wird ab Kapitel 3.4.3.1 Online-Marketing-Instrumente, immer passend zu den
jeweiligen Online-Marketing-Instrumenten detailliert erläutert.

75 Vgl. Meffert, Heribert; Burmann, Christoph; Kirchgeorg, Manfred: Marketing, 12. Aufl., Wiesbaden 2015, S. 818

ff.
76 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S. 43 f.

77 Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S.43

78 Vgl. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006, S. 43 f.

2 Begriffsbestimmungen und Grundlagen

27

2.2 Online-Marketing

Im Laufe der letzten Jahre hat sich das Internet und das sich daraus entwickelte Online-Marketing im

Bereich des klassischen Marketings etabliert und hat somit neue Marketing-Möglichkeiten geschaffen.

Diese ermöglichen es den Unternehmen, noch effektiver Kunden zu generieren und den Bekanntheitsgrad

zu steigern. Das stetige Wachstum des Internetkonsums ist in der nachstehenden Abbildung verdeutlicht.

Die wachsende Nutzung der Online-Marketing Aktivitäten sind auf eine häufige und zunehmende Nutzung

des Internets von Privatpersonen zurückzuführen. Die nachstehende Abbildung verdeutlicht das stetige

Wachstum des Internetkonsums in Deutschland von 1997 bis 2014.

Abbildung 7: Entwicklung der Onlinenutzung in Deutschland 1997 bis 201479

In der Online-Studie von ARD und ZDF ist ein eindeutiger Anstieg der Internetnutzung zu verzeichnen.

Darüber hinaus wird deutlich, dass die tägliche Nutzung des Internets heute selbstverständlich ist. Der

größte Sprung lässt sich hier im Jahr 2000 feststellen, das Jahr in dem das Internet den Vormarsch antrat.

Das stetige Wachstum birgt insbesondere für Unternehmen neue Möglichkeiten.

Gerade für Gewerbetreibende ergeben sich viele Vorteile. Der große Vorteil einer „…Twenty-four-seven-

Erreichbarkeit (d.h. 24 Stunden, 7 Tage die Woche) […]“80 ermöglicht ein völlig neues Vorgehen zur

Akquise von Neukunden. Ständige Erreichbarkeit und dazu die Option immer „up to date“ zu sein, sowie

schnelle Reaktionszeiten auf individuelle Anfragen ermöglicht das Internet. Das neue Stichwort dieser Zeit

ist Multimedia. Es bedeutet erstmalig Text, Bild, Audio und Video zu vereinen. Die Wege der Analysen und

des Controllings sind sehr vielfältig. So lassen sich Bemühungen und Aufwand in Relation mit messbaren

Ergebnissen setzen.81

79 ARD-Onlinestudie 1997, ARD/ZDF-Onlinestudien 1998-2014. http://www.ard-zdf-

onlinestudie.de/index.php?id=505, letzter Zugriff: 14.07.2015

80 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 27

81 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S.27

http://www.ard-zdf-onlinestudie.de/index.php?id=505
http://www.ard-zdf-onlinestudie.de/index.php?id=505

2 Begriffsbestimmungen und Grundlagen

28

Zur Erstellung einer Marketingstrategie für einen Lifestyle-Blog ist das Online-Marketing unabdingbar. Es
hat in der Zeit der beinahe dauerhaften Internetnutzung einen wichtigen Stellenwert erhalten. Für
Unternehmen reicht es nicht mehr aus, sich nur auf das klassische Marketing zu verlassen. Eine Website
oder die Nutzung von Sozialen Medien wie beispielsweise Facebook oder YouTube gehört bei vielen
Unternehmen zum heutigen Standard, um mehr Kunden zu generieren und diese dauerhaft an sich zu
binden.

Jeder Mensch ist individuell in seinem Streben und Tun. Um die Bedürfnisstrukturen des Menschen besser
zu verstehen wird in Abbildung 8 dargestellt, welche Erwartungshaltungen Online-Nutzer haben können.82

Abbildung 8: Grundlegende Bedürfnisstrukturen des Menschen83

„Ausgehend vom eigenen „Ich“ werden in dieser Bedürfnislandkarte die – im Spannungsfeld zueinander
stehenden – Bedürfnisse Verbundenheit einerseits und Freiheit/ Autonomie andererseits angestrebt.“84
Was das Streben nach Verbundenheit betrifft, sehnt sich der Mensch Teil einer Gruppe zu sein - in diesem
Sinne Teil eines Unternehmens. Das Streben nach Freiheit und Autonomie hingegen definiert sich durch
die Macht und Kontrolle, was sich sehr gut auf den Online-Marketing Bereich projizieren lässt. Es sind
viele Wettbewerber auf am Markt vertreten und jedes dieser Unternehmen ist bestrebt, Marktführer zu

82 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 50 f.

83 Eigene Darstellung in Anlehnung an Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden

2014, S. 51
84 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 50

2 Begriffsbestimmungen und Grundlagen

29

werden. Die Kreativität und Entfaltung drehen sich um die Leistungserbringung jedes einzelnen.85 Bei dem
Streben nach dem Sein geht es hauptsächlich um das Zugehörigkeitsgefühl und das in einer Gruppe
angenommen werden „…weil man „ist“ – nicht, weil man etwas leistet.“86 Diese Gesamtheit der vier
menschlichen Bedürfnisse, welches jedes Individuum unterschiedlich wahrnimmt, sind bedeutungsvolle
Treiber des menschlichen Verhaltens und gleichzeitig eine Art Ratgeber, um das Verhalten im Internet
besser auswerten zu können.87 In den nachfolgenden Kapiteln werden Strukturen und Instrumente des
Online-Marketings erläutert, die vorrangig zur Entwicklung der Marketingstrategie des Lifestyle-Blogs
„cotton & suede“ benötigt werden.

2.2.1 Definition

Die Definition des Begriffs „Online-Marketing“ ist auf Grund neuer Entwicklungen und stetigen

Veränderungen nicht eindeutig in der Literatur verzeichnet. Laut Düweke und Rabsch beschreibt Online-

Marketing sämtliche Marketing-Maßnahmen, die sich im Internet anwenden lassen. Während sich das

klassische Marketing sich um die Aufmerksamkeit neuer Kunden bemüht, spricht das Online-Marketing

„…den aktiven Surfer […]“88 direkt an.89

2.2.2 Online-Marketing-Management

Das Online-Marketing-Management ist vergleichbar mit dem des klassischen Marketings. Von den

einzelnen Punkten des Managements unterscheiden sich beide Vorgehensweisen, nur in ihren

Instrumenten und Strategien. Das Online-Marketing-Management benötigt die in Abbildung 8

dargestellten Elemente:

85 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 50 f.

86 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 50

87 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 50 f.

88 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 25

89 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 25 ff.

2 Begriffsbestimmungen und Grundlagen

30

Abbildung 9: Elemente des Online-Marketing-Managements90

Neben dem Online-Marketing-Management greifen auch die Konzeptionsebenen der Marketingplanung
sowohl beim klassischen als auch beim Online-Marketing. Das klassische Marketing kann so auch mit
dem Online-Marketing und seinen Instrumenten kombiniert in einer Strategie angewendet werden. In
Abbildung 1, aus dem Kapitel 2.1.2 Marketingplanung, sind die einzelnen Konzeptionsebenen in Form
eine Pyramide visualisiert.

2.2.3 Situationsanalyse

Um Ziele zu fokussieren und Strategien zu entwerfen, muss der Markt analysiert und erforscht werden.

Spätere Ziele, Wege und Richtungen werden mit Hilfe verschiedener Analysen schnell ersichtlich. Wie

bereits in Kapitel 2.1.4 beschrieben ist eine Ist-Analyse, die eine SWOT Analyse beinhaltet, sehr nützlich,

um die aktuelle Marktsituation zu erfassen. Des Weiteren ist es sinnvoll, genaue Überlegungen und

Recherchen zur Marktpositionierung durchzuführen. Die Marktpositionierung verdeutlicht dem

Unternehmer den genauen Marktstand und eventuelle Nischenmärkte, die er durch seine Produkte und

Dienstleistungen bereichern könnte. Gleiches gilt für die Wettbewerbsanalyse die - wie auch im

klassischen Marketing beschrieben- essentiell für eine erfolgreiche Strategie ist.

90 Eigene Darstellung

2 Begriffsbestimmungen und Grundlagen

31

2.2.4 Zieldefinition

Eine Zieldefinition ist unabdingbar, auch im Bereich des Online-Marketings. Ziele sollten stets klar und

verständlich definiert werden. Zur genauen Beschreibung der Ziele kann die sogenannte SMART-Formel

herangezogen werden, bei der folgendes beachtet werden muss:91

 Spezifisch (Specific)

Die Ziele deutlich, sachlich und greifbar beschreiben und festlegen.

 Messbar (Measurable)

Mit Hilfe von Kennzahlen lassen sich Ziele abgleichen. Definieren von „Was“, „Wann“, „Wer“ und

„Wo“.

 Angemessen (Achievable)

Die Ziele sollten nicht unrealistisch hoch gesetzt werden, sondern sachlich überlegt werden, dass sie

erreichbar sind. Der Realität entsprechend anpassen.

 Relevant (Relevant)

Alle individuellen Ziele sollten einen logischen Gesamt-Zusammenhang darstellen.

 Terminiert (Timely)

Jedes Ziel sollte detailliert terminbasiert ausgeführt werden.92

2.2.5 Online-Marketing-Strategie

Für die Strategie-Planung eines Lifestyle-Blogs benötigt es weitaus mehr als die Instrumente des

klassischen Marketings. Mit Hilfe von Online-Instrumenten lässt sich die Strategie, die bereits für das

klassische Marketing verfasst wurde, unterstützen und ausweiten. Eine wichtige Überlegung ist hierbei,

wie sich das Online-Marketing organisatorisch verankern lässt. Dies bedeutet, dass schon zu Beginn der

Planungsphase sowohl das klassische als auch das Online-Marketing kombiniert werden sollten. Gerade

bei der Zieldefinition ist dieses Vorgehen von Vorteil, um später in der Strategie zu entscheiden, welche

Online-Marketing Instrumente nützlich sind und wann der beste Zeitpunkt ist diese effektiv einzusetzen.

Die Strategie für einen Lifestyle-Blog umfasst im Vorfeld die Marketing-Planung mit einer Marketing-

Analyse. Im weiteren Verlauf folgen die Formulierung der Marketing-Ziele und die zielgesetzte Planung

der Umsetzung mit Hilfe der Marketing-Instrumente. Außerdem wird durch ein gezieltes Marketing-

Controlling deren Effizienz beurteilt.93

Hierbei werden Instrumente und Strategien beider Marketing-Ansätze variiert. Letztendlich sichtbar für

den Endnutzer sind Instrumente, wie Online-Werbung, Corporate Websites oder Blogs, E-Mails, E-

Newsletter, Online-PR, Soziale Netzwerke, Virales Marketing oder Apps. Im Hintergrund gibt es jedoch

einige Instrumente, die für den Endnutzer nicht sichtbar sind. Dies sind beispielsweise Instrumente wie

die Suchmaschinen-Optimierung, Affiliate-Marketing, Keyword-Advertising, Web-Monitoring, Targeting

91 Vgl. Hausegger, Viktoria: Stomatologie, Zielorientierte Praxisführung, 7-8/12 in:

http://rd.springer.com/article/10.1007%2Fs00715-012-0210-0, zugegriffen am 17.07.2015

92 Vgl. Hausegger, Viktoria: Stomatologie, Zielorientierte Praxisführung, 7-8/12 in:

http://rd.springer.com/article/10.1007%2Fs00715-012-0210-0, zugegriffen am 17.07.2015

93 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 62 ff.

http://rd.springer.com/article/10.1007%2Fs00715-012-0210-0
http://rd.springer.com/article/10.1007%2Fs00715-012-0210-0

2 Begriffsbestimmungen und Grundlagen

32

oder Web-Analytics. Die Online-Marketing-Instrumente werden im nachfolgenden Kapitel ausführlich

definiert.

2.2.6 Online-Marketing-Instrumente
Um Online-Marketing-Maßnahmen nun konkret auszuführen benötigt ein Unternehmen verschiedene
Online-Marketing-Instrumente. Diese sind sehr vielfältig, da das Internet immer mehr Möglichkeiten
bietet um weitere Werbemaßnahmen zu generieren.

Abbildung 10: Instrumente des Online-Marketings94

Einige der in Abbildung 10 dargestellten Instrumente konzentrieren sich auf die so genannte Online-
Kommunikation. Dabei lässt sich zwischen direkter und indirekter Kommunikation unterscheiden. Direkte
Online-Kommunikation bezeichnet z.B. die Gestaltung einer Unternehmenswebsite oder einer Schaltung
für einen Werbebanner. Ein indirektes Kommunikationsinstrument stellt beispielsweise die
Suchmaschinen-Optimierung dar.95 „Bei der Einbindung von Online-Medien in die Kommunikation des
Unternehmens ist zu unterscheiden, welche Kommunikationsziele ein Unternehmen anstrebt.“96 Je nach
Kommunikationsziel werden die einzelnen Instrumente ausgewählt. Nachstehend werden diejenigen
Instrumente beschrieben, die für die Marketingstrategie des Lifestyle-Blogs „cotton & suede“ relevant
sind. Relevante Instrumente sind hierbei die Corporate Website, die Online-Werbung, die
Suchmaschinenoptimierung, das E-Mail Marketing, die Online-PR und das Social-Media-Marketing.

2.2.6.1 Corporate Website
Für einen Blog ist die Internet-Präsenz unabdingbar, da ohne diese der Blog nicht existieren würde. Man
kann in Hinsicht auf einen Blog auch von einem Corporate Blog sprechen. Eine Corporate Website97 ist
das Aushängeschild eines jeden Unternehmens und deren Internet-Präsenz. Ein großer Vorteil ist die hohe
Reichweite, die sich erzielen lässt. Sie beinhaltet wichtige Dokumente, Ressourcen und Informationen
über das Unternehmen und stellt durch diese den wichtigen ersten Eindruck für potenzielle Kunden dar.
Wie Kreutzer definiert: „You’ll never have a second chance to make a first impression.“98 Umso wichtiger

94 Eigene Darstellung

95 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 89 f.

96 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 89

97 Website ist ein zusammengesetztes Wort aus den Begriffen World Wide Web und Site (dt. Standort). Website ist

die Bezeichnung für einen kompletten Internetauftritt im Internet. Eine Website besteht aus mehreren Webseiten.
97 Vgl. http://www.websprech.de/homepage-webseite-webauftritt-website-internetauftritt/, zugegriffen am

22.07.2015
98 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 95

http://www.websprech.de/homepage-webseite-webauftritt-website-internetauftritt/

2 Begriffsbestimmungen und Grundlagen

33

sind die richtigen Bestandteile wie Informationsgewinnung potenzieller Kunden, Login Bereiche für
wichtige Kunden, Verlinkungen zu sozialen Medien, Blogs oder Communities. Die Corporate Website lässt
sich laut Kreutzer also als Visitenkarte des Unternehmens definieren. Des Weiteren stellt die Website
einen wandelnden Prozess dar, der sich durch neue Kategorien oder neue Elemente stetig verändern und
weiter entwickeln kann.99

Der erste Eindruck entsteht durch die Startseite der Website, auch Homepage genannt. Durch klassische
Werbemittel wie Anzeigen, Plakate, Flyer oder Mailings wird auf die Unternehmenswebsite aufmerksam
gemacht. So ist sie das Drehkreuz für die Verbindung von Offline zu Online-Marketing. Eine Verbindung
zu Online-Maßnahmen ergibt sich durch Werbemittel wie Banner oder der Suchmaschinenwerbung. Hier
führen entsprechende Links zur Unternehmenswebsite und gegebenenfalls zu Microsites. Diese sind
speziell für zeitlich begrenzte Werbemaßnahmen konzipiert und bilden somit zusätzliche Elemente der
Website. Deren Reichweite wird durch Hyperlinks100 erzielt, die bei klassischen Werbemitteln oder Online
Werbemitteln aufgeführt werden.101

Abbildung 11: Corporate Website Apple102

Abbildung 12: Corporate Website Turina Jewellery103

99 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 95 f.

100 „Ein Hyperlink (umgangssprachlich auch Link) ist eine Verknüpfung zu einer anderen Website und ist damit die

Basis des Internets.“
100 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 751

101 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 95 ff.

102 http://www.apple.com/de/shop?afid=p238|sHDfBErPI-

dc_mtid_187079nc38483_pcrid_79464626839_&cid=aos-de-kwg-brand-slid-, zugegriffen am 23.07.2015

103 http://turinajewellery.com/, zugegriffen am 23.07.2015

http://www.apple.com/de/shop?afid=p238|sHDfBErPI-dc_mtid_187079nc38483_pcrid_79464626839_&cid=aos-de-kwg-brand-slid-
http://www.apple.com/de/shop?afid=p238|sHDfBErPI-dc_mtid_187079nc38483_pcrid_79464626839_&cid=aos-de-kwg-brand-slid-
http://turinajewellery.com/

2 Begriffsbestimmungen und Grundlagen

34

Die Abbildungen 11 und 12 zeigen Beispiele von Corporate Websites, die recht schlicht in Ihrem Design
gehalten sind.

Um eine Internet-Präsenz online fähig zu machen, wird ein Domain-Name104 benötigt, mit dem die
Website erreichbar ist. Hier ist es zunächst wichtig, dass der gewünschte Domain-Name noch nicht
vergeben ist oder nicht zu kompliziert, bzw. zu lange ist. Je länger ein Domain-Name ist und je mehr er
von der Firmierung abweicht, desto weniger Kunden können sich an den Domain-Namen erinnern. Die
komplette Adresse um auf eine Website zu gelangen wird als URL (Uniform Resource Locator) bezeichnet.
Wörtlich genommen ein Quellenanzeiger.105 „Eine URL kann eine Ressource über ein Netzwerkprotokoll
(u. a. http oder FTP) identifizieren und lokalisieren.“106 Sie ist identisch mit dem Begriff Internet-Adresse,
der umgangssprachlich häufiger verwendet wird. Hypertext Transfer Protocol ist die Definition für das
Kürzel http, es „…stellt ein Protokoll zur Übertragung von Daten über ein Netzwerk dar.“107 Dieses
Protokoll lädt Websites in einem Webbrowser. File Transfer Protocol ist die lange Form des Begriffs FTP.
Es handelt sich hierbei um ein Protokoll zur Datenübertragung über IP-Netzwerke (IP = Internet Protocol).
Der englische Begriff „tag“ steht für eine bessere Präsenz gegenüber den Usern, da sie so die Website
besser finden. Ein „tag“ heftet ein zusätzliches Etikett an den bestimmten Datenbestand. „Tagging“ nennt
man es, wenn man Begriffe verkürzt oder ausgeschrieben auf der Website platziert. 108

Eine Corporate Website soll bestimmte Funktionen erfüllen, um User zu generieren und zu informieren.

Diese Funktionen lassen sich in drei Teilbereiche gliedern:109

 Point of Information
Hier werden Informationen für den Nutzer bereitgestellt. Dies können Beschreibungen der Produkte,
digitale Kataloge, Download-Möglichkeiten oder Unternehmensinformationen sein.

 Point of Interaction
Durch den Point of Interaction entsteht ein Informationsaustausch zwischen dem Unternehmen und
möglichen Kunden. Das geschieht mit Hilfe von Foren, Blogs, Communitys oder auch durch
Kontaktvereinbarungen, bzw. Formulare auf der Website.

 Point of Sale (POS) bzw. Point of Purchase (POP)
Auf der Website ist eine Möglichkeit vorhanden, um online Einkäufe zu tätigen. Zum Beispiel durch
Online-Shops, in dem die Produkte des Unternehmens aufgeführt sind.110

Zum Aufbau einer Corporate Website sind essentiell zwei bestimmte Zielgruppen zu beachten. Zum einen
die Zielperson selbst – die Kunden, Lieferanten etc. die durch die Website angesprochen und erreicht

104 Eine Domain ist der Name, womit eine Website im Internet aufgerufen wird. Sie hat weltweit Gültigkeit. Durch

Sie setzt sich die Internet-Adresse der jeweiligen Corporate Website zusammen.
104 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 750

105 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 95 ff.

106 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 101

107 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 101

108 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 100 ff.

109 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 100 ff.

110 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 103.

2 Begriffsbestimmungen und Grundlagen

35

werden sollen. Zum anderen die Leseroboter der Suchmaschinen (Crawler).111 „Sie stellen
Computerprogramme dar, die (weltweit) Websites durchsuchen und für Datenbanken indizieren.“112
Durch die Indizierung erfolgt das Anlegen der Daten von der Suchmaschine. Eine Art Inhaltsverzeichnis,
mit dem gesuchte Inhalte schneller gefunden werden. Beide Zielgruppen haben unterschiedliche
Ansprüche an das Design der Corporate Website. Zu berücksichtigen ist, dass die menschliche Zielgruppe
genug Informationen vorfindet und die Suchmaschinen die Website noch auswerten können.113

Unterschiedliche Konzepte zur Ausgestaltung stehen beim Konzipieren der Website zur Verfügung.
Gestalten lässt sich zum Beispiel nach der Unternehmensmarke der Hersteller, die als Corporate Brand
bezeichnet wird. Diese Obermarke ist demnach oberhalb der Einzelmarken angeordnet. Bei einer
Gestaltung nach der Dienstleistungsmarke fällt, wenn noch eine gesonderte Website für angebotene
Dienstleistungen existieren sollte, dies einfach in einer Website zusammen. Bei der Produktmarke
konzipiert sich eine vom Unternehmen eigenständige Website. Das Prinzip der Zielgruppe orientiert sich
an einer Zusammenführung von angebotsübergreifenden Informationen.114

Um die Effektivität der Corporate Website zu prüfen ist es nach Kreutzer sinnvoll, eine Checkliste
abzuarbeiten. Es sollte sichergestellt werden, dass unkomplizierter Domain-Name verwendet wird, der es
der Zielperson ermöglicht, den Namen besser im Gedächtnis zu behalten. Darüber hinaus ist ein
Kontaktformular oder ein Hinweis auf eine E-Mail Adresse eines Ansprechpartners des Unternehmens
unabdingbar. Ebenfalls sollte bei Abarbeitung der Checkliste geprüft werden, ob das Impressum leicht
auffindbar ist, damit möglichen Kunden schnell alle wichtigen Unternehmensdaten ersichtlich sind.
Zusätzlich kann das Bereitstellen der Bewertungen von Dienstleistungen, Produkten oder Anwendungen
für potenzielle Kunden informativ sein.115

Eine begrenzte Personalisierung wird durch Cookies ermöglicht. Dies sind winzige Dateien, die zur
Identifikation für den Webserver auf der Festplatte benötigt werden. Stimmt man der Nutzung von
Cookies durch ein Formular des Webbrowsers zu, so wird persönliche Werbung generiert. Zusätzlich
werden bei den meisten Websites zur weiteren Information für den Kunden Links zu sozialen Medien
integriert.116

2.2.6.2 Usability einer Corporate Website
Ein wichtiger Aspekt um die Aufmerksamkeit potenzieller Kunden zu erlangen ist die Usability
(Benutzerfreundlichkeit) der jeweiligen Website. Die Website sollte klar strukturiert, nicht zu überladen
und leicht zu navigieren sein. Der User sollte von Beginn an keine Schwierigkeiten haben sich auf dieser
Website intuitiv zu orientieren und alle nötigen Informationen zu erhalten. Aus diesem Grund gibt es
sogenannte Usability Kriterien die eine Website erfüllen sollte, damit deren Bedienung keine
schwerwiegenden Probleme aufweist.117

111 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 103

112 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 103 f.

113 Vgl. ebd.

114 Vgl. ebd., S. 104 f.

115 Vgl. ebd., S. 107

116 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 110 ff.

117 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 121

2 Begriffsbestimmungen und Grundlagen

36

Usability Fehler, die Unternehmen bei der Erstellung einer Website machen können, sind z.B. ein
unübersichtlicher Seitenaufbau, missachtete Konventionen des Design, unstrukturierter Inhalt, schlechte
Suchfunktionen, unverständliche Formulare, Fehlerseiten ohne weitere Informationen zur Behebung
oder schlechte Browser-Kompatibilität.118

Besonders bedeutsame Aspekte von Usability-Kriterien sind die Verständlichkeit, die Effizienz, die
Stabilität der Lernergebnisse, die Fehlerhäufigkeit, Nützlichkeit und die Zufriedenheit. Werden diese
Kriterien nicht erfüllt, entsteht eine Frustration bei dem Besucher der Website. Die daraus resultierende
Konsequenz ist das Verlassen der Website. Die User haben meist keine hohe Frustrationstoleranz und
entscheiden innerhalb weniger Sekunden, ob Ihnen die Website gefällt oder sie die Seite verlassen.119
Websites sollten eindeutig verständlich und einfach zu bedienen sein. Hier kommen auch zwei Begriffe
wie Usability und User Experience zusammen. Usability richtet sich an die Benutzbarkeit, während die
User Experience das Nutzererlebnis umschreibt. Dieses Nutzererlebnis kann sich auf das Empfinden
sowohl vor als auch nach der Nutzung der Website beziehen und kann positiv oder negativ sein. Auch die
Begriffe „Look“ und „Feel“ spielen in diesem Zusammenhang eine wichtige Rolle. Der Begriff „Look“
befasst sich mit dem Design der Website, während „Feel“ das Erlebnis auf die Interaktion einer Website
beschreibt. Die Usability stellt zusammengefasst nur einen kleinen Teil innerhalb der User Experience dar.
Diese lässt sich nie gewährleisten und ist ein immerwährender Verbesserungs- und Lernprozess. Je
genauer die Zielgruppe definiert ist, umso besser lässt sich die Website verbessern und entwickeln. Dabei
sollten auch „Internet-Neulinge“ berücksichtigt werden, da die Website für alle Personen innerhalb einer
Zielgruppe gleichermaßen attraktiv und benutzerfreundlich gestaltet werden sollte.120

Konventionen

Durch Erfahrungen der Benutzer entstehen Konventionen, die bei einem nächsten Website Besuch
erwartet werden. Sie rechnen damit das Erlernte aus Gewohnheit bei der nächsten Website in ähnlicher
Form anzutreffen.121 „Konventionen sind wie ungeschriebene Gesetze und haben sich mit der Zeit
entwickelt.“122 Zum Beispiel hat sich der Briefumschlag als Symbol einer Website etabliert und steht
einheitlich für die E-Mail-Funktion. Das Haus Symbol ist allgemein bekannt für die Funktion nach
„durchklicken“ der Navigation wieder zur Startseite einer Website zu gelangen. Die Unternehmens Logos
finden sich meist in der oberen linken Ecke wieder. Im Laufe der letzten Jahre haben sich viele
Konventionen entwickelt, die speziell große Unternehmen bei der Erstellung einer Website beachten.
Schenkt man diesen Konventionen keine Beachtung, ist die Gefahr groß, dass sich der Benutzer nicht auf
der Seite zurecht findet und zukünftig nicht mehr besucht. Die „Königsklasse“ besteht darin, ein neues
Design zu entwickeln und dennoch gängige Konventionen zum Verständnis beizubehalten.123 In Abbildung
13 ist die wohl bekannteste Konvention einer Website aufgeführt.

118 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 34 ff.

119 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 121 f.

120 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 519 ff.

121 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 534 f.

122 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 535

123 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 535 ff.

2 Begriffsbestimmungen und Grundlagen

37

Das Logo wird oben links in der Ecke platziert, damit
die User dieses zuerst sehen. Die Suche-Funktion
wird im Normalfall oben rechts platziert. Die
Menüleiste findet ihren Platz unter dem Logo und
der Suche, damit die potenziellen Kunden sich gut
zurecht finden und die einzelnen Menüpunkte klar
verständlich sind. Darunter folgt der Hautbereich mit
Beiträgen, Texten oder Bildern. Je nachdem wie das
Unternehmen seine Beitragsstruktur wählt. Auf
jeder Website findet sich meist ganz unten die
Fußzeile, auch Footer genannt. Die Fußzeile
sozusagen. Diese beinhaltet die Kontakt-Funktion,
das Impressum, die Hilfe-Funktion und wenn
vorhanden die Allgemeinen Geschäftsbedingungen.

Abbildung 13: Klassische Konvention einer Website124

Strukturebenen

Jede Website umfasst mehrere Strukturebenen, diese können flach, tief oder ausgefallen sein. Tiefe
Strukturen sind sehr von Vorteil, da diese mehrere Unter- und Unterunter-Seiten besitzen. Der Benutzer
findet so zwar geringe Auswahlmöglichkeiten, dafür jedoch diverse Ebenen vor. Eine flache Struktur
beinhaltet mehrere Auswahlmöglichkeiten, jedoch ist dann die Anzahl der Unterebenen gering. Kann der
Benutzer alle Seiten problemlos erlangen, ist jede Site-Struktur unbedenklich. In Hinsicht auf die
Suchmaschinenoptimierung werden flache Hierarchien favorisiert.125 „Nach dem Psychologen George A.
Miller (>>The Magical Number Seven, Plus or Minus Two: Some Limits on Our Capacity für Processing
Information<<) können Menschen maximal sieben (plus/minus zwei) Informationen gleichzeitig
aufnehmen, was auch als sogenannte Millersche Zahl bezeichnet wird.“126 Aus diesem Grund sollte eine
Navigation nicht mehr als sieben Auswahlmöglichkeiten enthalten. Folgende Seiten und Unterseiten
sollten bei einer Website nie fehlen: Die Startseite (auch Homepage genannt), verschiedene Kategorie-
Seiten, Detailseiten (bei einem Webshop die Produktbeschreibung) und die Kontaktdaten und das
Impressum.127 Etliche Design Aspekte, Farbkonventionen und Typographie Grundregeln finden sich bei
der Recherche nach der perfekten Website Erstellung. Prinzipiell entscheidet sich die Gestaltung wie auch
der Aufbau der Site Struktur nach der Zielgruppe und den gewünschten Zielen. Auf solchen Aspekte und
warum in dem Blog „cotton & suede“ welches Element wie positioniert wird, beschreibt diese Thesis
ausführlich in dem Kapitel Blogerstellung.

Wie bereits erwähnt, ist die Usability ein andauernder Verbesserungsprozess. Dieser Prozess kann durch
verschiedene Tests optimiert werden. Im Fokus steht zunächst die Vorbereitung auf den Test, der meist
in Form eines Fragebogens erfolgt. Die Durchführung sollte detailliert geplant werden und mit einem
Zeitmanagement versehen werden. Liegen alle Ergebnisse der Tests vor, folgt die Auswertung die mit Hilfe
von Diagrammen oder Grafiken eindeutige Ergebnisse liefern soll. Nach diesen Schritten besteht die

124 Eigene Darstellung

125 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 537 ff.

126 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 542

127 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 543 ff.

2 Begriffsbestimmungen und Grundlagen

38

Möglichkeit, die komplette Usability und die Qualität der Website zu optimieren. Diese verschiedenen
Testvarianten gibt es:128

 Expertentest
Die Entscheidung steht und fällt damit, ob ein Experte zur Untersuchung hinzugezogen wird, oder
man den Test selbst in entsprechenden Einrichtungen durchführt. Ein Experte weist oftmals
zusätzliches Fachwissen auf.

 Usertest
Ein Usertest wird immer direkt mit einem Probanden in einem entsprechenden Testlabor oder zu
Hause durchgeführt. Die Location entscheidet sich nach dem gewünschten Umfang der Ergebnisse.

 Eyetracking
Das Eyetracking wird in einem Testlabor mit speziellen Gerätschaften und spezialisierter Software
durchgeführt. Es befasst sich mit der Analyse der Blickbewegung des menschlichen Auges. Mit Hilfe
der Software wird genau verfolgt, wohin der Besucher der Website seinen Blick zuerst richtet. Dies
ermöglicht sehr effektive Ergebnisse, da sich auf den Grafiken direkte Auswertungen erkennen lassen.

 Mouse-Tracking
Das Mouse-Tracking zeichnet Bewegungen des Mauszeigers auf. Diese Untersuchung kann
unterschiedlich durchgeführt werden und findet oft in Testlaboren statt.

 Klicktracking
Das Klicktracking untersucht die Anzahl der Mausklicks auf einer Website.129

Einige weitere Testvarianten können Befragungen und Interviews sein, ebenso wie Checklisten oder
Fragebögen.130

Eine kleine Checkliste kann helfen, weniger Fehler hinsichtlich der Usability zu begehen:

 Werden die Standard-Konventionen eingehalten?
 Mit einem Mausklick auf das Logo sollte der Besucher wieder zurück auf die Startseite gelangen
 Findet sich eine leicht verständliche Navigation vor, die den Besucher nicht überfordert?
 Funktioniert das Suchfeld bei Anfragen?
 Sind Links und Buttons erkennbar?
 Ist der Text der Website nach der Rechtschreibung geprüft?
 Finden sich die Kontaktdaten ohne Probleme?
 Die Formulare sind knapp gehalten?
 Gestaltungsgesetze würden berücksichtigt?
 Geben Schriftgrößen und Kontraste ein stimmiges Bild ab?131

Frequenzaufbau einer Corporate Website

Um Besucher auf die Corporate Website zu leiten sind einige Anstrengungen gerade zu Beginn von nicht
zu vernachlässigen. Unterschieden wird in Online- und Offline Frequenzaufbau. Klassische Werbemittel
verhelfen dem Offline Frequenzaufbau zum Erfolg. Wie beispielsweise Offline-Response-Instrumente wie
Paketbeilagen, Beilagen, Zeitungs- und Zeitschriftenbeilagen oder Coupons (kleine Gutscheine). Um deren

128 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 641 ff.

129 Vgl. ebd.

130 Vgl. ebd.

131 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 678

2 Begriffsbestimmungen und Grundlagen

39

Wirkung entfalten zu können ist ein Verweis auf die Corporate Website notwendig. Auch klassische
Kataloge können auf die Corporate Website verweisen, wie Mailings mit Coupon Anhängen. Nicht
verzichten will man hier auch auf Werbeträger wie Plakate und Flyer. Zu den Online Instrumenten zählen
QR-Codes (Quick Response) - durch scannen mit dem Smartphone und einer entsprechenden App führen
diese direkt zu der Website. Auch Suchmaschinen, Keyword-Advertising, Bannerwerbung, Affiliate-
Marketing, Newsletter, E-Mail Marketing oder soziale Medien können zu einem Frequenzaufbau führen.
Diese Begriffe definieren sich in den nächsten Kapiteln. Das Telefon-Marketing zählt nach wie vor zu den
gängigen Instrumenten und wird immer wieder häufig genutzt. Dabei lässt sich zwischen Outbound-
(aktiv) und Inbound-Telefon-Marketing (passiv) unterscheiden. Über das Outbound-Telefon-Marketing
sucht das Unternehmen den Kontakt zur Zielgruppe. Im Gegensatz zu dem Inbound-Telefon-Marketing,
bei welchem sich die Kunden an das Unternehmen wenden.132

2.2.6.3 Controlling einer Corporate Website
Bei all dem Aufwand des Frequenzaufbaus ist es besonders wichtig einen Überblick darüber zu erlangen,
wie sich einzelne Werbemaßnahmen auf die Frequenz der Websitebesuche auswirken. Liegen Ergebnisse
von Auswertungen vor, lassen sich Prozesse optimieren. Maßnahmen hierfür reichen von Web-Analytics,
Usability-Analyse, Blickregistrierung bis hin zu On-Site-Befragung.133

Web-Analytics

„Hinter dem Begriff Web-Analytics (auch Web-Analyse, Datenverkehrsanalyse/ Traffic Analyse, Web-
Tracking) verbergen sich verschiedene Analysemethoden.“134 Im Gesamten umfasst diese
Analysemethode die Verbesserung und Überwachung von Aktivitäten des Unternehmens im Internet. Das
Ziel hierbei ist es, die Handlungsweisen der Besucher auf der Website zu erheben und zu bewerten. Als
Grundsatz der Web-Analytics-Auswertungen werden die Logdateien der Webserver gesehen. Diese
werden mit Hilfe einer Logfile135-Analyse ausgewertet. Logfiles beinhalten z.B. die IP Adresse des Rechners
des Besuchers, das genaue Datum und die Uhrzeit, sämtliche Dateien die vom Besucher angefordert
wurden, ein Übertragungsprotokoll, den Statuscode des Servers, den Referrer (URL/Datei von der die
Anfrage ausging) und Informationen von der Software, mit der die Anfrage gestellt wurde. Zusätzlich
lassen sich Tags oder Sniffer136 einsetzen. Außer diesen Varianten besteht die Möglichkeit einer
Auswertung Klient-basierter Daten. Sie wird mit Hilfe von Tags erstellt, wie auch eine Netzwerk-Protokoll-
Analyse (NPA). Diese funktioniert wie ein Decoder im Zusammenspiel von Webserver137 und Internet.
Damit wird der Datenverkehr dokumentiert.138

132 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 128 ff.

133 Vgl. ebd., S. 137 f.

134 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 137

135 „Unter Logfile ist eine Datei zu verstehen, in der die Zugriffsdaten auf eine Website erfasst werden.“

135 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 138

136 Unter dem Begriff Sniffer versteht man Software die eingesetzt wird um den Datenverkehr zu dokumentieren

und schließlich auszuwerten.
136 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 138

137 „Der Webserver ist ein Computer, der die angefragte Website an den Browser ausliefert.“

137 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 755

138 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 137 ff.

2 Begriffsbestimmungen und Grundlagen

40

„Grundsätzlich lassen sich zwei Anwendungsfelder von Web-Analytics unterscheiden: das Monitoring der
Corporate Website und die Ermittlung von Optimierungsideen für die Corporate Website.“139 Bei dem
Anwendungsfeld Monitoring wird die Überwachung mit Hilfe von KPIs140 angestrebt. So lassen sich
Vorzüge und Schwachstellen der Corporate Website aufdecken. Diese KPIs können sein:141

 Referrer
Ein Referrer beschreibt die Quelle, von der aus der Besucher die gewünschte Website besucht hat.
Diese Quelle können auch Suchmaschinen oder Werbebanner sein.142

 Bounce-Rate/ Absprungrate

Durch die Bounce-Rate wird festgehalten, wie viele User die Website schon nach kurzer Zeit wieder
verlassen haben und dabei nicht einmal eine Handlung vollzogen haben.143

 Hits
„Mit „Hit“ wird der Zugriff auf eine Datei des Webservers bezeichnet. Im technischen Sinne ist dieser
ein Abruf einer Datei aus dem Webserver durch den Browser.“144

 Page-Impressions/ Page-Views/ Seiten-Aufrufe
Die Abkürzung des Begriffs Page-Impressions lautet PI und es handelt sich hierbei um den Seitenaufruf
durch einen Besucher.145 Das Resultat ist die Dokumentation der Reichweite der jeweiligen Website.
Bei den Page-Impressions unterscheidet man jedoch zwischen einzelnen Website Bereichen.146

 Visits/ Anzahl der Besucher
Ein Visit bezeichnet, wie das englische Wort schon andeutet einen Besuch der Website. In Summe
dann die Anzahl der Website Besucher.147 „Solange sich die verschiedenen Page-Impressions eines
Nutzers auf eine Website konzentrieren, wird nur ein „Visit“ ausgewiesen.“148

 Anzahl der Page-Impressions pro Visit/ Page-Views pro Sitzung
Die Nutzungsintensität wird ermittelt, indem man die Anzahl der Page-Impressions mit der Anzahl der
Visits dividiert.149 Das Ergebnis ist also „…die durchschnittliche Zahl der Page-Impressions pro Visit

139 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 139

140 Der Begriff KPI, engl. key performance indicators bezeichnet im Allgemeinen Kennzahlen die sich auf den Erfolg

der Corporate Website auswirken.
140 Vgl. http://wirtschaftslexikon.gabler.de/Definition/key-performance-indicator-kpi.html, zugegriffen am

28.07.2015

141 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 138 f.

142 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 753

143 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 140

144 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 140

145 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 753

146 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 140

147 Vgl. ebd.

148 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 140

149 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 140

http://wirtschaftslexikon.gabler.de/Definition/key-performance-indicator-kpi.html

2 Begriffsbestimmungen und Grundlagen

41

[…].“150 Der Website Betreiber bekommt so einen Überblick, wie sich der Besucher mit den einzelnen
Elementen einer Website beschäftigt.151

 Site-Stickiness/ Verweildauer
Die Verweildauer beschreibt, wie lange ein Nutzer sich auf einer Website aufhält. Das ganze wird
mittels Maus-Bewegungen, Klicks und Blättern ermittelt.152

 Visitor/ Unique Visitor/ Unique Identified Visitor
Ein Unique Visitor wird eindeutig identifiziert. Bei einem Visitor wir der Besuch auf einer Website in
einem bestimmten Zeitraum nur einmalig erfasst. Eine Reichweite der Website bestimmt die Anzahl
der Unique Visitors. Bei Besuchern die sich z.B. mit einer E-Mail Adresse oder durch einen Log-in
identifizieren können, spricht man von einem Unique Identified Visitor.153

 Anzahl der Visits pro Unique User
Eine durchschnittliche Zahl von Website-Besuchen lässt sich durch eine Division von der Anzahl der
Visits mit der Anzahl der Unique Visitors ermitteln. Durch dieses Ergebnis lässt sich auswerten, wie
oft ein Besucher die identische Website besucht. Diese Zahl wird von Unternehmen immer als sehr
wichtig eingestuft, da sie eine Aussage darüber gibt, wie sehr sich Kunden mit den Angeboten auf der
Website beschäftigen. Eine Differenzierung der Websitebereiche die besucht wurden muss auch hier
getroffen werden.154

 Conversion-Rates/ Konversions-Raten/ Umwandlungsquoten
Die Conversion-Rate sagt etwas darüber aus, wie viele Benutzer im Verhältnis die gewünschte
Handlung durchgeführt haben.155 Das Ergebnis bestimmt die jeweilige Nutzungsintensität und
Reichweite. Das ganze wird in Prozent berechnet.156

 Conversion-Funnel
Die Analyse der Konversionspfade wird auch als Conversion-Funnel bezeichnet. Hier werden
sämtliche Handlungsschritte des Website Besuchers berücksichtigt um nachzuverfolgen wie er zu der
Website gelangt.157 „Durch entsprechende Pfadanalysen (auch Klickpfadanalysen) kann festgestellt
werden, welche Seiten der Corporate Website besonders beliebt und unbeliebt sind.“158 Wichtig ist
hier auch die Identifikation von Nutzungsmustern eines Besuchers.

Um eine ausreichende Auswertung zu erhalten ist ein Vergleich mit Referenzzeiträumen oder –Aktionen
notwendig. Auch die Zieldefinitionen sollten geprüft werden - in wie weit sie durch jeweilige
Auswertungen erreicht wurden. Um Werbetreibenden etwas vorlegen zu können gibt es eine

150 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 140

151 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 140

152 Vgl. ebd., S. 141

153 Vgl. ebd., S. 141

154 Vgl. ebd., S. 141

155 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 749

156 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 141 f.

157 Vgl. ebd.

158 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 142

2 Begriffsbestimmungen und Grundlagen

42

Leistungskontrolle von Online-Werbeträgern. Das ganze wird von der IVW (Informationsgemeinschaft zur
Feststellung und Verbreitung von Werbeträgern) durchgeführt. Diese Gemeinschaft prüft monatlich die
Anzahl der Zugriffe (Page-Impressions, Visits) auf die eigene Website. Web-Analytics kann auch Aufschluss
über die technische Ausstattung, mobiler vs. stationärer Zugriff, Lokalisierungen und den Anteil neuer
Nutzer geben.159

Weitere Controlling Möglichkeiten

Eine weitere Controlling Möglichkeit für eine Corporate Website ist eine Usability-Analyse. Hier werden
mit Hilfe von Fragebögen oder einem Eye-Tracking Test gezielt Verbesserungen erarbeitet, wie schon
bereits im Kapitel 2.2.6.2 Usability einer Corporate Website beschrieben. Auch Befragungen der
Zielgruppe sind ein weit verbreitetes Tool, womit sich sehr gut Optimierungen für die Corporate Website
herauslesen lassen. Im Rahmen einer On-Site-Befragung kontaktiert man Besucher von Websites um
Umfragen mit ihnen durchzuführen. Nutzer werden durch Pop-up-Fenster160 auf der Website auf solch
eine Umfrage aufmerksam gemacht. Mit diesen Controlling Maßnahmen erhält das Unternehmen einen
sehr guten Überblick über die Reichweite der Website und wie diese bei der gewünschten Zielgruppe
ankommt. Um einen noch besseren Überblick zu erhalten ist es von Vorteil Vergleiche mit Ergebnissen
anderer Online- und Offline-Maßnahmen zu erstellen. So behält man den kompletten Überblick und hat
alle Optimierungsansätze fest im Blick.161

2.2.6.4 Online-Werbung
Ein weiteres Instrument des Online-Marketings ist die Online-Werbung. Sie umfasst Methoden der
Banner-Werbung, welche die Möglichkeit bieten, selbst zu werben oder durch Bereitstellung von
Werbeplätzen auf der eigenen Website Geld zu verdienen. Auf letzteres wird der Lifestyle-Blog „cotton &
suede“ zu gegebenem Zeitpunkt zurückgreifen. In diesem Unterkapitel werden die Banner-Arten und
deren Werbe-Methoden vorgestellt.

Der Bereich Online-Werbung verzeichnet jährlich ansteigende Wachstumsraten. So mischen viele
Unternehmen ihre Werbeformen zu einem Crossmedia-Marketing. Dabei nutzen sie Bereiche des
klassischen- und Bereiche des Online-Marketings und bilden daraus eine passende Strategie um ihre
Zielsetzung zu erreichen. Die Unternehmen folgen so der gewünschten Zielgruppe ins Internet um mehr
Besucher zu akquirieren.162 Lammenett definiert Online-Werbung als „… die Platzierung von
Werbemitteln, primär Bannern, auf Internetseiten zwecks Unterstützung von Marketing- und
Kommunikationszielen …“163 Online-Werbung hat hier einige Vorteile – gerade gegenüber der Offline-
Werbemaßnahmen. Diese werden im Folgenden erläutert.

159 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 141 ff.

160 Ein Pop-Up ist ein Werbemittel das über der geöffneten Website erscheint und für den Besucher sichtbar ist,

sobald dieser die Website schließt oder minimiert.
160 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 753

161 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 148 ff.

162 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 203 f.

163 Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 204

2 Begriffsbestimmungen und Grundlagen

43

 Hohe Reichweite
Durch das Internet wird eine globale Reichweite164 geboten. Viele Werbemaßnahmen im Internet
richten sich aber nicht global, sondern meist regional oder länderspezifisch aus. Durch eine Virtualität
sind Online-Werbeformen an jeglichen Standorten der Welt einzusehen, unabhängig davon, wo der
Besucher/ Kunde sich grade befindet. Ist die Reichweite bei klassischen Printmedien regional
bezogen, lassen sich mit Online-Werbung weite Kreise ziehen.165

 Hohe Verfügbarkeit
Durch eine unendliche Erreichbarkeit die 24 Stunden am Tag greift, werden auch die
Werbemaßnahmen im Internet 24 Stunden lang registriert und wahrgenommen. Wieder besteht der
große Vorteil gegenüber den klassischen Werbemitteln, denn Unternehmen sind so unabhängig von
Erscheinungsterminen und vorgegebenen Zeiträumen.166

 Niedrige Einstiegskosten
Durch Online-Werbung gibt es den großen Vorteil, dass sich mit relativ geringem Aufwand und
geringen Kosten Werbemittel schalten lassen. Eine Online-Anzeige ist z.B. sehr viel günstiger als eine
Anzeige in einem Hochglanz Print-Magazin. Dennoch sind je nach Vorstellungen der Unternehmen
auch im Online-Bereich den Kosten nach oben keine Grenzen gesetzt.167

 Hohe Flexibilität
Durch unverzügliche Möglichkeiten von Änderungen an den Online-Werbemitteln ist eine hohe
Aktualität garantiert. Reaktionen der Website Besucher werden in Realtime erfasst und
Optimierungsmaßnahmen können so schneller getätigt werden.168

 Zielgruppen- und zielpersonenspezifische Ansprache
Werbeanzeigen können nach einer rein zielgruppenspezifischen Ansprache geschalten werden. So
z.B. in bekannten Designportalen, wenn dies die Zielgruppe ist. Des Weiteren ist die
zielpersonenspezifische Ansprache vorhanden. Diese Ansprache umfasst Log-in Bereiche und den
daraus folgenden Personalisierungen für Besucher der Website. Diese Personalisierungen
ermöglichen eine noch gezieltere individuelle werbliche Ansprache.169

Zur Schaltung von Werbeanzeigen im World Wide Web werden oft Fachausdrücke wie Online-Werbung,
Display-Marketing oder Bannermarketing benutzt. Alle Begrifflichkeiten definieren dabei das Investieren
in Werbemittel, gerade auch in Werbebanner. Durch die Steigerung der Markenbekanntheit wie

164 Die Reichweite bezeichnet die genaue Personenanzahl, die der Werbeträger zu einem vordefinierten Zeitpunkt

erreicht hat. Sie wird prozentual oder absolut bekannt gegeben.
164 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 753

165 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 160

166 Vgl. ebd., S. 161

167 Vgl. ebd.

168 Vgl. ebd.

169 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 161

2 Begriffsbestimmungen und Grundlagen

44

beispielsweise mit einem Banner170, sind Werbe- und Kommunikationsziele deutlich besser zu
realisieren.171

Bannerwirkung

Ziel des Banner-Einsatzes ist es auf die Website des Werbetreibenden zu verlinken. Klickt ein Nutzer das
Banner an, wird er direkt auf die Zielseite (sog. Landing Page172) weitergeleitet. Das Ziel des
Werbetreibenden ist es, dass der Kunde auf der Landing Page eine erwartete Handlung, wie z.B. einen
Kauf, ausführt. Banner locken also mögliche Neukunden auf die entsprechende Website. Brand
Awareness ist ein Nebeneffekt der mit Bannerwerbung erreicht wird. Unter Brand Awareness versteht
man die Bekanntheit und das Image einer Marke. Die positive Beeinflussung durch einen Banner, um eine
Handlung durchzuführen wird des Öfteren untersucht. Als Nachteile von Bannerwerbung sind zum einen
die Bannerblindness (Bannerblindheit) und zum anderen die Seriosität und die Streuverluste zu sehen.
Viele Websites sind mit Bannern bestückt, was zu dem Risiko führt das viele Banner von Besuchern der
Website übersehen oder ignoriert werden, da sie eher einen Störfaktor für diese darstellen. Banner
informieren nicht nur, manch einen Besucher stören sie auch und lenken ihn von der eigentliche Website
ab. Das Resultat von einer Bannerblindness sind fallende Klickraten. Durch animierte oder interaktive
Banner wird versucht dem entgegenzuwirken.173

Es sind einige Kennzahlen vorhanden, die bei der Auswertung der Werbewirkungen von Bannern sehr
wichtig sind. Zum einen die Klickrate (Click-Through-Rate (CTR)).174 „Sie gibt das Verhältnis von
Werbeeinblendungen zu den Klicks an.“175 Dieses Verhältnis lässt sich durch folgende Formel berechnen:

 CTR = Klicks/ Impressions * 100176

Platzierung und Gestaltung eines Banners sind essentiell für eine gute Wirkung. Hier handelt man
Zielgruppenspezifisch. Zum anderen gibt es die Conversionrate die Auskunft darüber gibt wie viele
Besucher, nachdem sie auf das Werbemittel geklickt haben, auch eine entsprechende Handlung
vornehmen. Somit ist sie ein sehr aussagekräftiges Kriterium, das den Erfolg der entsprechenden
Bannerkampagne veranschaulicht.177

170 Ein Banner bezeichnet ein graphisches Werbemittel. Dieses variiert in Layout und Design. Bei einem Klick auf

ein Banner einer Website wird der Besucher direkt auf die Website des Werbetreibenden weitergeleitet.
170 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 748

171 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 65

172 Unter einer Landing Page versteht man die Website, auf der ein Nutzer landet, wenn er diverse Banner auf

einer anderen Website angeklickt hat. Hierbei ist die Website auf die verlinkt wird die des Werbetreibenden.
Landing Pages können speziell zu einer Kampagne erstellt werden oder auf die schon bestehende Website
verweisen. Sie bewegt einen potenziellen Kunden zu einer erhofften Handlung.
172 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 752

173 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 65 f.

174 Vgl. ebd., S. 66

175 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 66

176 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 66

177 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 66

2 Begriffsbestimmungen und Grundlagen

45

Bannerarten

Banner lassen sich in vielen Arten darstellen. Es wird zwischen verschiedenen Größen, Formaten und
Animationsgraden unterschieden, welche nachstehend erläutert werden. Die folgende Tabelle gibt zum
Einstig einen kurzen Überblick über die verschiedenen Bannergrößen. Auf Grund der Eingrenzung dieser
Thesis werden nachfolgend nur die bekanntesten Bannerarten detailliert erläutert.

BANNERFORMAT Größe in Pixel

Full Banner 468 x 60

Super Banner 728 x 90

Expendable Super Banner 728 x 300 (90)

Rectangle 180 x 50

Medium Rectangle 300 x 250

Standard Skyscraper 120 x 600

Wide Skyscraper 160 x 600

Expandable Skyscraper 420 (160) x 600

Universal Flash Layer 400 x 400

Flash Layer individuell

Billboard-Ad 800 x 250

Tabelle 3: Standardgrößen von Bannerformaten178

Bannerarten nach Größe und Form

 Banner und Super-Banner

Banner oder auch Super-Banner zählen zu den „Klassikern“ unter
den Werbebannern. Sie werden stets „…am oberen Bildrand
eingebunden und decken damit fast die gesamte Breite einer
Seite ab ….“179 Diese Bannerart weißt oft auf ein Online-Angebot
hin und verlinkt auf die Website des Werbetreibenden. Möglich
ist es sie in statischem oder animiertem Zustand zu entwickeln,
oder auch ein Video einzubinden.180

Abbildung 14: Banner/ Super-Banner181

178 Eigene Darstellung in Anlehnung an Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 72

179 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 167

180 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 167

181 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

2 Begriffsbestimmungen und Grundlagen

46

 Skyscraper und Wide-Skyscraper
Skyscraper sind in ihrer Formbeschaffenheit sehr hoch und schmal
konzipiert und stets am rechten Rand einer Website platziert.
Verwendet werden sie im Skyscraper oder Wide-Skyscraper
Format (Größe siehe Tabelle 3). Ein Vorteil dieser Banner ist das
erweiterte Sichtfeld, denn sie sind bis zum Ende der Website zu
sehen oder bewegen sich mit. Aus diesem Grund tragen sie auch
den Namen Sticky-Ads, da sie sozusagen an der Website kleben
bleiben, egal wie lange man nach unten scrollt.182

Abbildung 15: Skyscraper/ Wide-Skyscraper183

 Rectangle
Ein Rectangle wird häufig eingesetzt um die Glaubwürdigkeit der Website-Besucher zu erhöhen. Es
befindet sich stets im Sichtfeld des Nutzers und ist von redaktionellem Inhalt umgeben, was die
Seriosität steigert. Gleichsetzen lässt sich ein Rectangle mit einer Inselanzeige in einem Printmagazin,
denn auch diese erreicht auf direktem Weg die Aufmerksamkeit eines Kunden. Differenziert wird in
den Formaten des Rectangles: Small Rectangle, Medium Rectangle und Zylom Rectangle.184 In
Anbetracht des Umfangs dieser wissenschaftlichen Arbeit werden diese Rectangle-Arten nicht weiter
erläutert. Das Large Rectangle stellt wie der Name schon deutet, eine sehr große Werbefläche zur
Verfügung, die zu Streaming und animierten Werbebotschaften einlädt.185

Abbildung 16: Rectangle/ Medium Rectangle186 Abbildung 17: Large Rectangle187

182 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

183 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

184 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

185 Vgl. ebd., S. 168 f.

186 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

187 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

2 Begriffsbestimmungen und Grundlagen

47

 Billboard-Ad
Das Billboard-Ad findet seinen Platz binnen dem Website-Inhalt
und im Bereich unter der Navigationsleiste. Dank der
weitreichenden Größe eines Billboard-Ads besteht die Möglichkeit
einer Ausbreitung des Werbemittels über die ganze Breite des
Website-Contents. Die Vorteile sind eine aufmerksamkeitsstarke
Platzierung und die Streaming-Möglichkeit.188

Abbildung 18: Billboard-Ad189

 Wallpaper
Das Prinzip eines Wallpapers besteht aus der Zusammensetzung
von einem Super-Banner und einem Wide-Skyscraper. Das
Wallpaper bildet so einen Rahmen um den oberen rechten Rand
und den redaktionellen Inhalten. Auf dem gesamten Bereich ist ein
Link zur Website des Werbetreibenden hinterlegt.190 „Das
Wallpaper eignet sich aufgrund seiner starken visuellen Präsenz
besonders für Branding-, Image- und Einführungskampagnen.“191

Abbildung 19: Wallpaper192

Bannerarten nach dem Animationsgrad

 Statische Banner
„Statische Banner bestehen aus einer Banner-Grafik, die mit einem Hyperlink zur Website des
Werbenden versehen ist.“193 Sozusagen ein unverändertes Bild, dessen Herausforderung darin liegt,
trotz der statischen, unspektakulären Grafik die Aufmerksamkeit der Website-Besucher zu erlangen.
Hier sind Relevanz und Werbeumfelder wichtige Stichwörter, denn die angestrebte Zielgruppe soll
bestens erreicht werden.194

 Animierte Banner
Diese Art von Bannern besteht aus mehreren Grafiken. Durch eine aufeinanderfolgende
Bilderauswahl soll die Aufmerksamkeit der Website Besucher erregt werden.195 Animierte Banner sind
also dynamisch. Der große Vorteil hier ist der Gestaltungsfreiraum, durch welchen eine Zielgruppe

188 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168 f.

189 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

190 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 170

191 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 170

192 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 168

193 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 162

194 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 66 f.

195 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 162

2 Begriffsbestimmungen und Grundlagen

48

besser erreicht wird. Diese Bannerart wird häufig eingesetzt, da sie eine höhere Klickrate garantiert.196
„Durch die technische Brille betrachtet, bestehen animierte Banner aus sogenannten animierten GIFs,
also aus diversen hintereinander ablaufenden Einzelbildern.“197 Sogenannte Mouse-Over-Banner
zählen auch zur Gattung der animierten Banner. Sie verändern sich, sobald die Maus über die
Bannerwerbung bewegt wird. Flying-Banner z.B. bewegen sich auf den betrachteten Punkt einer
Website zu. Die Bewegung wird hier durch Maus-Bewegungen oder das Aufrufen einer Website
geleitet.198

 Rich-Media-Banner
Mit Rich-Media-Bannern wird es interaktiv, denn das Banner verbindet Bild und Ton. Durch sie wird
schnell eine große Aufmerksamkeit der Zielgruppe erreicht, da sich alles darin bewegt und zur Aktion
regelrecht auffordert. So können Rich-Media-Banner Informationen einfordern oder ein kleiner Teil
eines Online-Spiels sein. Aufmerksamkeit wird zusätzlich durch Musik oder eine passende
Geräuschkulisse geschaffen. Der Nutzer kann so zuerst mit dem Banner interagieren, bevor er sich auf
die Website des Werbetreibenden begibt.199 Zu dieser Banner-Art zählen auch das Online-Video-
Advertising, der Nanosite-Banner, sowie Transaktive Banner.200

 Pop-Up-Banner und Pop-Under-Banner
„Wie der Name vermuten lässt, >>poppt<< ein sogenanntes Pop-Up-Banner in einem neuen Fenster
über dem geöffneten Browserfenster auf.“201 Hierbei sind der Größe des Banners keine Vorgaben
gesetzt. Ein schwerwiegender Nachteil von Pop-Up-Bannern ist die teilweise störende Wirkung auf
die Website Besucher, denn bei dieser Art von Bannern findet sich nicht immer gleich auf Anhieb das
„Schließen“ Zeichen. Ein Pop-Under-Banner wird im Hintergrund der geöffneten Website geladen. So
sieht ein Nutzer sie nicht sofort, sondern erst wenn er das Browserfenster schließt.202 Durch den
Einsatz von Pop-Up-Blockern werden diese Bannerarten nicht mehr allzu oft genutzt. Denn diese
verhindern, dass die Pop-Up-Banner und Pop-Under-Banner überhaupt geöffnet werden. Bei Pop-Up-
Blockern handelt es sich um Browser-Plugins.203

 Sticky Ad
Hierbei handelt es sich um ein Werbemittel das stets im Sichtbereich des Website-Besuchers bleibt.
Selbst bei einem Scrollen mit der Maus verschwindet es nicht, sondern bleibt stetig über dem
angezeigten Website-Inhalt stehen. Diese Bannerart kann jedoch ohne Probleme geschlossen oder
ausgeblendet werden. Sie wird mit JavaScript oder CSS (siehe Definitionen Kapitel 6) erschaffen.204

196 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 67

197 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 67

198 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 162

199 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 69 f.

200 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 162 f.

201 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 70

202 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 70

203 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 218

204 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 218

2 Begriffsbestimmungen und Grundlagen

49

 Videobanner
Bei einem Videobanner wird durch Bewegtbild-Einsatz versucht mehr Kunden zu erreichen. Durch
kleine Videos in den Bannern soll mehr Reichweite durch das Werbemittel erzielt werden. Zum
Abspielen sind vorinstallierte Media Player nötig.205

 Fake-Banner
Diese Bannerart versucht dem Besucher der Website zu suggerieren, dass er eine Handlung durch
einen Mausklick ausführen soll.206 „Diese Werbemittel sind beispielsweise wie Systemmeldungen des
Computers gestaltet, sodass Nutzer eine Interaktion weniger Infrage stellen und das Banner nicht als
Werbung wahrnehmen.“207 Diese Art von Banner wird nicht mehr häufig eingesetzt, da sie in der
Vergangenheit zu oft für Verwirrungen gesorgt hat.208

Zur Positionierung von Bannern wird zwischen folgenden drei Konzepten unterschieden. Eine Platzierung
außerhalb des redaktionellen Teils der Website, eine Einbindung in den redaktionellen Website-Teil und
die Integration des Werbemittels zusätzlich zum Text.209 Zur gezielteren Aussteuerung von Bannern
ziehen sich viele Unternehmen Online-Media-Agenturen zur Hilfe, die die Bannerwerbung bis ins kleinste
Detail planen. Ihr Zuständigkeitsbereich umfasst die Bannererstellung, die Schaltung, sowie das
Monitoring. Möchte ein Unternehmen selbst Werbung auf anderen Websites schalten, so ist das
Unternehmen der Werbetreibende. Die Websites, die das Banner des Unternehmens veröffentlichen,
nennt man Publisher oder Online-Werbeträger.210

Von der technischen Seite betrachtet funktioniert das Aussteuern eines Online-Werbemittels über einen
AdServer211.212 „Damit ist eine Software gemeint, die auf einer Datenbank basiert und die Organisation
von Werbeflächen ermöglicht.“213 So kann die Bannerwerbung gezielt gesteuert und gemessen werden.
Publisher definieren bereits im Vorfeld in ihrem Website Code so genannte Platzhalter für eine später
mögliche Bannerwerbung. Durch ein Stück Java Script-Code wird hier ein Platzhalter festgelegt, ein
sogenannter Tag. Dieser füllt sich im Fall einer Bannerbuchung durch das entsprechende Bannermotiv.214
„Ein User, der nun die Website des Publishers aufruft, schickt automatisch eine Banner-Anfrage (einen
sogenannten AdRequest) an den AdServer. Aus einem Pool an verschiedenen Werbemitteln und den
entsprechenden Einstellungen sucht der AdServer das passende Werbemittel aus und schickt es an den
Browser des Surfers.“215 Durch AdServer haben Unternehmen die Kontrollmöglichkeit des Targeting, der
Aussteuerung von Werbemitteln. Bei dem Targeting werden also Werbeeinblendungen anhand
vordefinierter Kriterien an den Besucher der Website ausgeliefert. Es gibt verschieden Arten des

205 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 219

206 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 70

207 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 71

208 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 70

209 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 163

210 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 72 f.

211 Bei einem AdServer handelt es sich um einen Server, der Online-Werbemittel navigiert und aushändigt. Über

ihn ist ein definiertes Targeting und Tracking möglich.
211 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 747

212 Vgl. ebd., S. 73

213 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 73

214 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 72 f.

215 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 74

2 Begriffsbestimmungen und Grundlagen

50

Targeting.216 Das Soziodemografische Targeting umfasst die Persönlichkeitsmerkmale eines Internet
Nutzers. Hierzu ist ein LogIn des Nutzers erforderlich. So lässt sich durch diese Targeting-Art Online-
Werbung an persönlichen Merkmalen und Interessen der Nutzer ausrichten. Geo-Targeting, auch IP-
Targeting genannt, richtet sich nach den Daten die die regionale Herkunft eines Nutzers verraten. So lässt
sich die Online-Werbung auf regionale Gegebenheiten zuschneiden. Bei dem technischen Targeting wird
der Fokus auf die genutzte Hardware des Internet-Nutzers gelegt. Content-Targeting bietet die
Möglichkeit für bestimmte Zielgruppen in bestimmten Themengebieten zu werben. Das Semantische
Targeting befasst sich mit besuchten Websites der Nutzer und den von ihnen hinterlassenen
Suchbegriffen. So wird versucht ein Zusammenhang zu finden um gezielt auf dieses eine Thema passende
Werbung zu generieren. So werden dem Website-Besucher genau zugeschnittene Werbemittel gezeigt,
die auf diese Begriffe abzielen. Ausgangspunkt der Optimierung ist die eben erst besuchte Website. Bei
einem Behavioral-Targeting werden „…Surf- und Suchverhalten des Internet-Nutzers in der
Vergangenheit..“217 analysiert. Keyword-Targeting wendet sich an eingegebene Suchbegriffe des Website-
Besuchers und Social-Media-Targeting bezieht sich auf die Profil- und Präferenzdaten eines Users sozialer
Netzwerke. Werbeangebote werden hier direkt auf den Nutzer zugeschnitten, denn die nötigen
persönlichen Informationen werden durch Angaben in sozialen Netzwerken analysiert.218 Mit diesen
Hilfsmitteln gelingt es Unternehmen ihre Banner-Werbung richtig zu platzieren zu genau der Zeit und dem
Thema das die gewünschte Zielgruppe und einzelne User anspricht.

Ein Nachteil der durch zu viel Online-Werbung bei Website-Besuchern entstand ist das Aufkommen von
AdBlockern. Sie sind spezielle Programme und blockieren Werbeeinblendungen im Internet. Das Prinzip
funktioniert so, dass AdBlocker die Werbemittel vom restlichen Inhalt der Website unterscheiden können
und sie ausblenden. Sehr zum Nachteil von den Werbetreibenden Unternehmen, denn diese verlieren so
an Reichweite.219

2.2.6.5 Controlling Online-Werbung

Um nun die Werbewirkung überwachen zu können werden verschiedene Kennzahlen des Online-
Marketings genutzt um die Effektivität zu prüfen.220 „Die nachfolgenden Erfolgskennzahlen der Online-
Werbung bringen zunächst die unterschiedliche Güte der erreichten Kontaktqualität bzw. die Art der
erzielten Ergebnisse zum Ausdruck.“221 Einige der Begriffe wurden bereits in Zusammenhang mit den
Inhalten in Kapitel 2.2.6.3 erläutert. Aus diesem Grund werden im Folgenden diejenigen Kennzahlen
beschrieben, auf welche bisher noch nicht eingegangen wurde.

216 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 72 ff.

217 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 175

218 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 175 ff.

219 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 79 f.

220 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 183

221 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 183

2 Begriffsbestimmungen und Grundlagen

51

 Page-Impressions/ Page-Views
Die Page-Impressions beschreiben die Reichweite einer Website, jedoch nicht das Sichten des
Werbemittels, da dies nicht immer unmittelbar vor einem Mausscrollen gesehen wird. Die
Durchschnittskontakte die jeder Website-Besucher mit dem Werbemittel hat, führen zu den OTS
(Opportunity-to-see). Sie setzen sich zusammen aus einer Beziehung zwischen der Anzahl der
AdImpressions und der Anzahl der Unique Users. Resultierend daraus besteht die Möglichkeit eines
Frequency Cappings222.223

 Ad-Impressions/ Ad-Views
Ad-Impressions geben Sichtkontakte mit Werbemitteln an. Bei den Sichtkontakten unterscheidet man
zwischen der Anforderung des Werbemittels und der abgeschlossenen Auslieferung des
Werbemittels.224

 Ad-Clicks/ Klicks

Unter Ad-Click ist das Klicken mit der Maus auf ein Werbemittel (z.B. Banner) zu verstehen, welcher
über eine Verlinkung zur Website eines Unternehmens führt.225

Die Kosten einer Online-Marketing Kampagne variieren stets nach Aufwand, Analyseinstrumenten und
vielen weiteren Aspekten. Einen Unterschied macht es auch, ob fixe Vergütungen oder eingebundene
Dienstleister eine Rolle spielen. Kosten des Online-Marketings werden nach Kreutzer folgendermaßen
festgelegt:226

 Cost-per-Mille (CPM)/ Tausend-Kontakt-Preis (TKP)
„Der Werbetreibende muss einen bestimmten Betrag pro 1000 erzielte Impressions mit einem Online-
Werbemittel entrichten (bspw. 50 € bei einem Billboard-Ad).“227 Dieses Abrechnungsmodell lässt sich
vergleichen mit dem Tausender-Kontakt-Preis aus dem klassischen Marketing.228

 Cost-per-Click (CPC)
Bei diesem Modell fallen nur Kosten für den Werbetreibenden an, wenn das Banner auch wirklich
angeklickt wird. Eingesetzt wird es z.B. bei Google AdWords.229

222 Ein Frequency Capping ermöglicht einem Werbetreibenden eine Aussteuerung von individuellen,

personalisierten Werbemitteln für einzelne Nutzer. So lässt sich bestimmen wie häufig einzelne Nutzer spezielle
Werbemittel sehen.
222 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 751

223 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 183 f.

224 Vgl. ebd., S 184

225 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 184

226 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 185

227 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 185

228 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 749

229 Vgl. ebd.

2 Begriffsbestimmungen und Grundlagen

52

 Cost-per-Lead (CPL)/ Cost-per-Interest (CPI)
Dieses Abrechnungsmodell findet sich gerne im Bereich des E-Mail Marketings wieder, da es die
Kontaktanfragen betrifft.230 Hier stellt der Werbepartner eine Rechnung über Leads aus, denn das
werbetreibende Unternehmen zahlt hier, wenn ein neuer Kunde per Kontaktadresse gewonnen
wurde.231

 Cost-per-Order (CPO)/ Pay-per-Sale (PPS)
Hier fallen erst dann Kosten für das Werbende Unternehmen an, wenn ein Kaufabschluss zustande
kam.232

 Cost-per-Action (CPA)/ Cost-per-Conversion
„Bei diesem Abrechnungsmodell muss der Werbende einen definierten Preis bezahlen, wenn die
Zielperson ein bestimmtes Verhalten gezeigt hat.“233

 Kosten pro Zeitintervall
Es handelt sich hierbei um die erhobenen Kosten, die für den Werbetreibenden pro Tag, Woche oder
Monat anfallen um eine Online-Werbung zu schalten.234

Es gibt also kein Standard-Verfahren, das den Preis einer Online-Werbung darlegt. Es sind vielmehr
Verknüpfungen verschiedener Kosten je nach Abrechnungsmodell, Erwartungen und
Kontrollmöglichkeiten.

2.2.6.6 Suchmaschinenoptimierung – Search-Engine-Optimization (SEO)

Das Surfen im Internet ist vielfältig und mit Millionen von Inhalten gespickt. Nicht immer ist die URL des
Unternehmens, dem Shop oder dem Blog den man gerade online besuchen will bekannt oder es werden
bestimmte Informationen und Angebote gesucht. Für diesen Zweck wurden Suchmaschinen entwickelt.
Sie ermöglichen den Benutzern eine Anfrage von nur einzelnen Begriffen, bis hin zu vollständigen Sätzen.
Der Erste Schritt der in Angriff genommen wird ist die Anfrage in einer Suchmaschine wie Google, Yahoo
oder Bing. „Google (http://www.google.de), aktuell die führende Suchmaschine weltweit und auch in
Deutschland, wurde im September 1998 von Larry Page und Sergey Brin gegründet. Das Unternehmen
ging aus einem Forschungsprojekt der beiden Stanford-Studenten zu neuen Suchtechnologien für das
Internet hervor.“235 Durch hinterlegte vordefinierte Sätze oder Stichwörter fällt die Suche leicht. Das
Ergebnis der Suche sind nicht nur alle synonymen Ergebnisse von Begriffen des Suchbegriffs, sondern auch
Bilder, Videos und mittlerweile auch Online-Shops die hinterlegt sind (siehe Beispiel Abbildung 20).
Suchmaschinenoptimierung ist sehr beliebt und die meisten Unternehmen führen sie durch.

230 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 749

231 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 185

232 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 186

233 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 186

234 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 186

235 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 264

http://www.google.de/

2 Begriffsbestimmungen und Grundlagen

53

Das Suchmaschinenmarketing (SEM) umfasst die Suchmaschinenoptimierung (SEO) und die
Suchmaschinenwerbung (SEA). Die Suchmaschinenwerbung ist kostenpflichtig und wird z.B. von Google
angeboten, während die Suchmaschinenoptimierung das Unternehmen lediglich fordert Investitionen für
eine gelungene Corporate Website zu tätigen. Im Rahmen dieser Arbeit wird nur Bezug auf die
Suchmaschinenoptimierung genommen, da eine Suchmaschinenwerbung zum jetzigen Zeitpunkt auf
Grund der Kostensituation für den Blog „cotton & suede“ nicht tragbar wäre.

Abbildung 20: Google Beispiel236

Suchmaschinen arbeiten bei diesem Prozess folgendermaßen: Nach einer Anfrage durch den Nutzer
müssen die entsprechenden Webseiten im Internet vorgefunden werden. Danach werden die
entsprechenden Seiten analysiert und bewertet um in den Katalog, den Suchmaschinenindex,
aufgenommen zu werden. Der Suchmaschinenindex ist eine Datenbank und besteht aus einer Vielzahl
von Webseiten. Ein bestimmter Algorithmus durchsucht den Suchmaschinenindex nach Ergebnissen und
wählt passende Webseiten aus. Aus den gefunden Ergebnissen wird ein Ranking erstellt und dem Nutzer
in sortierter Reihenfolge ausgegeben. Der Nutzer erhält letztendlich eine Liste an möglichen Webseiten
die zu der angeforderten Suchanfrage passen (siehe Abbildung 20).237

Definition

„Unter Suchmaschinenoptimierung (Search Engine Optimization, SEO) versteht man traditionell alle
Maßnahmen, die dazu geeignet sind, eine bessere Platzierung in den redaktionellen Ergebnisseiten von
Suchmaschinen zu erreichen. Diese Maßnahmen gliedern sich in der Regel in sogenannte Offsite- und
Onsite-Optimierungen.“238 Laut Lammenett muss man diese Definition ein wenig abändern und sie auf
Platzierungen der Suchergebnisseiten von Google.de hervorheben, da Google heutzutage viele
Möglichkeiten der Suchmaschinenwerbung und –optimierung bietet.239 Die redaktionellen Ergebnisseiten
werden auch organische Trefferlisten („organic listing“) genannt. Die Trefferliste der Suchmaschine

236 https://www.google.de/?gws_rd=ssl#q=Cotton+%26+Suede, zugegriffen am 05.08.2015

237 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 274 f.

238 Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 152

239 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 152 f.

Suchbegriff

Verschiedene Ergebnisse zu dem Suchbegriff (SEO)

Werbeanzeigen (SEA)

https://www.google.de/?gws_rd=ssl#q=Cotton+%26+Suede

2 Begriffsbestimmungen und Grundlagen

54

entsteht so aus dem Algorithmus der Suchmaschine und ist in der Regel kostenfrei, da es um das generelle
Auffinden im Internet und nicht um Bannerwerbung oder Anzeigen geht.240 Diese Trefferlisten stehen in
Konkurrenz mit bezahlten Sponsored-Links und stellen so die Ergebnisliste dar, die der Nutzer erhält,
wenn er seine Suchanfrage stellt. Diese Ergebnisliste bezeichnet man im Fachjargon als Search Engine
Result Pages (SERPs). Die Suchmaschine Google bietet eine sogenannte Universal Search an. Das
bedeutet, dass nicht nur die entsprechenden Links und gesponserten Anzeigen in der Ergebnisliste
eingeblendet werden, sondern auch Zusatzinformationen wie Bilder, News, Maps, Videos oder Shopping.
Auf diesem Weg wird der Nutzer in voller Form über den gesuchten Begriff informiert und kann sich sein
Crossmediales Element aussuchen.241

Bei Suchmaschinen registrieren

Um bessere Ergebnisse bei Suchmaschinen zu erzielen, sollte man ein Unternehmen oder einen Blog bei
der entsprechenden Suchmaschine registrieren. Der Suchmaschine stehen so mehr Informationen zur
Verfügung was bei späteren Suchergebnis-Listen von Vorteil ist. Hier gilt der Grundsatz Qualität vor
Quantität, d.h. man sollte sich nicht bei allen Suchmaschinen registrieren, da dies zu Verwirrungen bei
Nutzern führen kann, sondern z.B. die drei größten Suchmaschinen Deutschlands auswählen (Google,
Yahoo und Bing). Google wird laut Düweke am meisten genutzt und bietet auch entsprechende Tools
an.242

Search Engine Result Pages (SERPs)

Wie bereits in der Definition erwähnt, handelt es sich hierbei um die Ergebnisliste der Suchmaschine.
Durch die umfangreiche Konkurrenz im Bereich des Suchmaschinenmarketings achten viele Unternehmen
darauf unter die ersten Ergebnisseiten zu gelangen. In der Regel nehmen die Nutzer hauptsächlich die
ersten drei Ergebnisseiten wahr, wonach das Interesse an der vierten Ergebnisseite abnimmt. Es bestehen
einige Möglichkeiten für den Nutzer zu dem entsprechenden Angebot eines Unternehmens zu
gelangen:243

 Klassische Treffer
Der Nutzer klickt so direkt auf einen Link in der Ergebnisliste und gelangt so zu entsprechenden
Angeboten.244

 Treffer eines Partnerlinks
Hier gibt es einen Link auf den der Nutzer klickt, um auf eine Seite mit einem Partnerlink zu gelangen.
Durch diesen Partnerlink gelangt er schließlich auf die richtige Website.245

 Treffer einer Meta-Site
„In der organischen Ergebnisliste finden sich Meta-Sites, die Informationen über Anbieter, Produkte
und Services bereitstellen. Weil hier „Informationen über Informationen“ (sogenannte „Meta-
Informationen“) angeboten werden, wird von „Meta-Sites“ gesprochen. Hierzu zählen bspw.
günstiger.de, idealo.de […].“246

 Treffer von Keyword-Ad

240 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 250

241 Vgl. ebd., S. 250 ff.

242 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 423 f.

243 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 255

244 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 255 f.

245 Vgl. ebd.

246 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 256

2 Begriffsbestimmungen und Grundlagen

55

Bei diesen Treffern handelt es sich um Ergebnisseiten, auf der sich fremde und eigene Keyword-Ads
begegnen. Der Nutzer wählt dann das für ihn relevante Ergebnis aus.247

Der Einsatz von Keywords

Um die SERPs in eigenem Vorteil zu nutzen ist der Einsatz von Keywords essentiell. Da Millionen von
Unternehmen Suchmaschinenoptimierung nutzen, sind die richtigen Keywords248 von Nöten. Kreutzer
formuliert es folgendermaßen: „Relevant für den Suchenden ist das, was auf der ersten Trefferseite der
Suchmaschine erscheint! Und jedes Unternehmen möchte zu den relevanten Suchbegriffen an dieser
Stelle auftauchen!“249 Die größte Herausforderung im Bereich der Suchmaschinenoptimierung ist wohl
die Auswahl der richtigen Suchworte und Suchwortkombinationen. Lammenett beschreibt, es sei
essentiell eine Optimierung der Suchbegriffe so durchzuführen, dass man sicher gehen kann, dass diese
Begriffe in Suchmaschinen auch gefragt werden. Zusätzlich sollte man die relevanten Begriffe auch
einfügen, so dass nach bekannten und relevanten Begriffen in den Suchmaschinen gesucht werden kann.
Zur Erleichterung der Keyword-Bestimmung existieren Keyword-Datenbanken, die auch von
Suchmaschinen wie Google betrieben werden. Diese Datenbanken sind zum Teil kostenpflichtig. Zur
Unterstützung der Keyword-Bestimmung empfiehlt Lammenett folgende Checkliste:250

 Liste mit relevanten Suchbegriffen für das Unternehmen erstellen
 Durch Keyword-Tags im Quelltext Suchbegriffe von Mitbewerbern analysieren
 Keyword-Datenbanken nach alternativen Begriffen durchforsten
 Alternativen in Datenbanken nach Alternativen prüfen
 In Tabelle eine Gesamtübersicht erstellen über Keywords, deren Suchhäufigkeit und vorkommen im

Wettbewerb (z.B. durch Google)
 Anhand eines durchgeführten Conversion-Trackings die finalen Suchbegriffe aussuchen251

Eine Keyword-Übersicht für alle Unterseiten zu erstellen ist sehr nützlich für die Bestimmung eines Haupt-
Keywords für jede Unterseite. Auch Synonyme, Singular- oder Pluralformen des Begriffs sind eine gute
Ergänzung zu den gewählten Keywords. Düweke rät nicht mehr als drei Keywords pro Unterseite
festzulegen, der eigenen Übersichtlichkeit wegen. Eine Startseite erhält bei der finalen Keyword-Vergabe
das wichtigste Keyword, da mit ihr die höchste Chance besteht ein gutes Ranking in der Ergebnisliste zu
erzielen. Die höchsten Ranking-Chancen hat diese Seite aus dem Grund, dass auf einer Startseite die
meisten Links zu Unterseiten bestehen. Impressum und Kontaktseite müssen im Gegensatz dazu nicht
berücksichtigt werden, da diese beiden Seiten nicht suchmaschinenrelevant sind.252 Nachfolgend ein
Beispiel zur Keyword-Generierung und wie man diese am besten Schritt für Schritt zuordnet.

247 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 256

248 „Keywords sind Schlüsselwörter und die Bezeichnung für Suchbegriffe. Suchbegriffe können aus einem oder

mehreren Wörtern bestehen.“
248 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 751

249 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 253

250 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 159 ff.

251 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 162 f.

252 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 434 f.

2 Begriffsbestimmungen und Grundlagen

56

Webseite Haupt-Keyword Weitere Keywords

Startseite Hotel Kiel Unterkunft Kiel, Zimmer Kiel

Wellness-Angebot Wellness Kiel Massage(n) Kiel, Sauna Kiel

Konferenzen Konferenzhotel Kiel Tagungshotel Kiel,

Seminarraum Kiel

Restaurant Restaurant Kiel Gaststätte Kiel

Tabelle 4: Zuordnung von Keywords zu Unterseiten253

Sucht man sich Google als Suchmaschine aus, so können mit Hilfe des Keyword-Tools alle Keywords
eingegeben und abgespeichert werden. Das Tool ermöglicht hier noch vielfältige Möglichkeiten wie
einstellen des Landes, Sichtung wie oft welches Keyword aufgerufen wird oder dem Vorschlag von
alternativen Begriffen. Hier lassen sich auch Keywords für die eigene Website bewerten und irrelevante
Keywords aus der Liste für die Website löschen. Für Blogs bietet Google ein Zusatz-Tool an, die Google
Blogsuche. Für einen Blog ist es natürlich sehr von Vorteil dort vertreten zu sein.254

Um die Keywords bestens vorzubereiten legen viele Unternehmen Wert auf eine Onsite- und Offsite-
Optimierung, die die Ranking-Positionen in den Suchmaschinen verbessern können. Im Anschluss folgen
Anmerkungen wie sich beide Optimierungs-Varianten verbessern lassen.

Onsite-Optimierungen und Offsite-Optimierungen

Onsite-Optimierungen beziehen sich auf die Verbesserungen, die an der Website selbst ausgeführt
werden können.255 „Dies betrifft die Optimierung des Textes, der Struktur und des Programmiercodes der
Website.“256 Offsite-Optimierungen hingehen beziehen sich auf Maßnahmen die auf dritten Websites
durchgeführt werden können. Grund dafür ist die Link-Popularität nach der eine Suchmaschine zusätzlich
die Ranking-Ergebnisse bewertet. Je mehr Links man von dritten Websites erhält, umso mehr Chancen
hat man bei den Ergebnislisten der Suchmaschinen weiter nach oben zu rutschen. Hierzu müssen fremde
Websites auf die eigene Unternehmenswebsite verweisen, sozusagen eine Art Empfehlung.
Suchmaschinen verzeichnen dadurch eine hohe Relevanz auf die verwiesene Website.257 Die
nachstehende Übersicht soll einen Einblick in Onsite- und Offsite-Optimierungen geben.

253 Eigene Darstellung, Inhalte: Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 434

254 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 283 ff.

255 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 164

256 Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 164

257 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 170

2 Begriffsbestimmungen und Grundlagen

57

Onsite-Optimierung Offsite-Optimierung

 Optimierung des Textes
Der Text muss hier mit der Absicht einer hohen
Suchwortdichte (Keyword-Destiny) verfasst
werden, gleichzeitig für die Leser aber spannend
und gut lesbar sein. Als Hilfe sind hier
verschiedene Tools im Internet einsetzbar.

 Eine Seite – ein Thema
Auf einer Unterseite der Website sollte nur ein
bestimmtes Thema gewählt werden, sonst wird es
sehr unübersichtlich, nicht nur für die
Suchmaschinen.

 Content is King
Da Suchmaschinen Websites mit viel Text als sehr
relevant einstufen, ist es immer gut nicht nur
Bilder auf einer Website zu haben.

 Struktur der Website und Sitemap
Die Sitemap dient Suchmaschinen als Mittel um
Unterseiten von Websites zu indizieren. Sitemap
und Struktur sollten immer klar und ohne allzu
viele Verzweigungen aufgebaut sein.

 Optimierung des Programmcodes
Schon im Vorfeld, bei der Erstellung der Website
durch einen Programmcode können
Vorkehrungen getroffen werden um in
Suchmaschinen besser gefunden zu werden.

 Valider Code
Ein valider HTML-Code ist sehr essentiell für die
Suchmaschinenoptimierung.

 Title-Tag
Hier kann man im HTML Code in den
Webseitentiteln entsprechende Keywords
eintragen und zwar zwischen die Title-Tags:
<title>...</title>. Dies erhöht auch die
Suchmaschinen-Relevanz.

 Meta-Keyword-Tags
Diese Keywords sollten im Bereich der Head-Tags
im HTML Code eingefügt werden, denn sie
erhöhen die Keyword-Density.

 Meta-Description-Tag
Hier wird die Website in wenigen Sätzen
beschrieben. Einfügen lässt es sich in dem Meta-
Tag eines HTML Codes.

 Erster Satz auf der Website
Viele Suchmaschinen schenken dem ersten Satz
im Body-Tag eines HTML Codes viel
Aufmerksamkeit, deshalb sollte der Satz über die
Website kurz und prägnant gewählt sein.

 URL/ sprechende Links
Domain-Adressen und Links sollten stets prägnant
gewählt werden und dem Nutzer schnell in
Erinnerung bleiben.

 Eintragung in Suchmaschinen und Verzeichnisse
Eintragungen in die großen Suchmaschinen wie
Google, Yahoo oder Bing sind sehr von Vorteil.
Sich in mehrere Suchmaschinen und Verzeichnisse
einzutragen ist sehr sinnvoll.

 Page Rank
Eine Verlinkung von Websites mit hohem Page-
Rank wird bei Suchmaschinen hoch angesehen.

 Verlinkung mehrerer Websites des gleichen
Unternehmens

 Teilnahme an Diskussionsforen, Blogs,
Newsgroups

 Artikel auf der eigenen und anderen Websites,
Online-Magazinen oder Blogs veröffentlichen mit
entsprechenden Links und Verweisen.

 Linkverzeichnis von Partnern, Freunden,
interessanten Websites erstellen um Partnerlinks
zu generieren

 Social-Bookmarking anbieten

 Pressemeldungen des Unternehmens bei
kostenlosen Pressediensten im Internet
veröffentlichen

 Linkaufbau durch Linkbaiting (Bait = Köder)

 Linkaufbau durch gekaufte Backlinks

 Linkaufbau durch Social Media

 Linkaufbau und gute Platzierungen durch spezielle
Services

2 Begriffsbestimmungen und Grundlagen

58

 Linktexte
Diese Texte werden für Links genutzt und
manchmal kann er in einem
Suchmaschinenranking wichtig sein. Den Linktext
positioniert sich an einer bestimmten Stelle im
HTML Code

 Benennung von Bilddateien

Tabelle 5: Gegenüberstellung Onsite- und Offsite-Optimierung258

Ob es nun ratsam ist, entweder die Onsite- oder die Offsite-Optimierung durchzuführen, ist
unternehmensabhängig und lässt sich somit nicht standardisieren.259

2.2.6.7 Controlling Suchmaschinenoptimierung
Um die Position in Suchmaschinen zu steigern, werden hauptsächlich die Onsite- und Offsite-
Optimierungen genutzt. Der Bereich Social Media wächst in Zusammenhang mit der
Suchmaschinenoptimierung stetig, denn aus den sozialen Netzwerken kommen sehr viele Impulse die die
Ranking-Positionen sehr beeinflussen. Aus einer Studie von Searchmetrics, die 2013 erhoben wurde und
in der die Korrelation zwischen Ranking-Faktoren und Positionen auf Trefferlisten untersucht wurde, geht
hervor, dass aus allen ermittelten Rankingfaktoren die Facebook Shares den höchsten Einfluss auf
Ergebnislisten in Suchmaschinen wie Google haben. Neben den Facebook Shares lag der Einsatz von
Backlinks sehr weit vorn.260

Der Rangplatz bei definierten Suchbegriffen stellt sich als der am schwierigsten zu erreichende Punkt dar.
Zur Optimierung für dieses Ziel lässt sich ein Positions-Monitoring in Betracht ziehen. Um dieses
umzusetzen stehen diverse Online-Werkzeuge bereit, wie z.B. viele Analyse-Tools die von Google oder
anderen Suchmaschinen teilweise kostenlos zur Verfügung gestellt werden.261 Außerdem besteht die
Möglichkeit von Logfile262-Analysen. Da Webserver Logfiles schreiben, können aus diesen Informationen
- über bestimmte Programme - Statistiken erstellt werden. Dabei werden z.B. Suchbegriffe ausgewertet
die erfassen, wie der Nutzer auf eine entsprechende Website gelangt. Des Weiteren besteht die
Möglichkeit des Controllings der Link-Popularität, die sich auch durch Online-Werkzeuge und
Analysemethoden auswerten lassen. Eine Positionsüberprüfung zählt auch zu einer weiteren Möglichkeit
die Suchmaschinenoptimierung zu kontrollieren. Zu dieser Positionsanalyse von hunderten von
Suchbegriffen wird eine spezielle Software benutzt, wie z.B. Exactfactor oder CleverStat. Eine
Seitenbetrachtung mit dem Auge einer Suchmaschine zu untersuchen kann sehr aufschlussreich sein.
Unter anderem kann das Programm Lynx herangezogen werden. Es handelt sich um einen Text-Browser
der die Website so zeigt, wie Suchmaschinen sie „sehen“. Die sogenannten toten Links (werden nur selten
geklickt), finden sich auf jeder Website wieder. Um dem entgegen zu wirken ist es laut Lammenett ratsam

258 Eigene Darstellung, Inhalt: Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012,

S. 164 ff.
259 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 178

260 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 278 f.

261 Vgl. ebd.

262 „Ein Logfile ist die Datei, mit der ein Webserver die Aufrufe einer Website und von deren Unterseiten inklusive

Klicks protokolliert.“

262 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 752

2 Begriffsbestimmungen und Grundlagen

59

die Website durch ein Linkchecker-Programm prüfen zu lassen. Gleichzeitig korrigiert und entfernt dieses
Programm die toten Links. Daneben existieren noch viele weitere Online-Programme und –Werkzeuge
die helfen die optimale Suchmaschinenoptimierung zu ermöglichen, zu erweitern und zu kontrollieren.263
Auf Grund der Eingrenzung dieser Thesis werden diese nicht weiter betrachtet.

2.2.6.8 Online-PR

Das Ansehen der Öffentlichkeit ist für Unternehmen von großem Nutzen, denn hier entstehen neue
Kooperationen oder neue Kunden werden akquiriert. Der öffentliche Auftritt verbessert Images und gibt
Kunden und anderen Unternehmern einen guten Eindruck von dem Unternehmen selbst. Im klassischen
Online-Marketing wählt man bei PR-Maßnahmen als Werbeträger Zeitungen etc. bei Online-Marketing ist
das Werbemittel das Internet und die Werbeträger die Presseportale oder z.B. die News-Portale der
eigenen Website. Auch Blogs, soziale Netzwerke und Foren zählen hierzu. Ein kleiner Einblick in Online-
PR-Maßnahmen soll eine Übersicht des Themas geben. Der Lifestyle-Blog „cotton & suede“ beschränkt
sich hier auf den Blog-Bereich, der in Kapitel 2.3 erläutert wird.

„Im Internet können bisher unbekannte – und deshalb für die klassische PR allerdings nur scheinbar
unwichtige - Personen zu wichtigen Bloggern, Twitterern oder Moderatoren von Online-Foren und –
Communitys in den unterschiedlichsten Themenfeldern werden […].“264 Essentiell für einen guten
öffentlichen Auftritt ist die Vorbereitung durch Markt- und Wettbewerber-Beobachtungen. Hier bedient
man sich an Pressemitteilungen aus Suchmaschinen, z.B. bietet Google die Google News an, die u.a.
Pressemeldungen von Unternehmen beinhalten. Dies ermöglicht einen Überblick in aktuelle Themen der
Unternehmen. Die Unternehmen selbst geben dann Pressemitteilungen und News an die Öffentlichkeit,
die über Online-Presseportale eingestellt werden können. Des Weiteren lassen sich aber auch durch Blogs
oder Feeds bei Twitter die neusten Nachrichten veröffentlichen. Mit Glück gewinnt man so neue
Sponsoren, Kunden oder neue Kooperationsideen und –Vorschläge. Im Gespräch zu bleiben und sich in
der Öffentlichkeit ein gutes Image aufzubauen könnte man als die größten Vorteile von PR-Maßnahmen
sehen.265 Zu Beginn einer Unternehmens- oder einer Bloggründung ist meist nur geringes Startkapital
vorhanden. Maßnahmen der Online-PR sind gerade zu Beginn eine wirkungsvolle und preiswerte
Lösung.266 „Dazu gehören beispielsweise Suchmaschinen-Einträge, Newsletter, Web-Verzeichnisse und
weitere Publikationen im Netz.“267 Der große Unterschied zur PR-Arbeit im Offline-Marketing ist der
unmittelbare Kontakt zum Kunden und die dadurch unverzügliche Kommunikation. So richten sich
Beiträge von Online-PR-Maßnahmen gleichermaßen an die Medien und an die eigene Zielgruppe. Den
direkten Kontakt und das somit automatisch resultierende direkte Feedback der Interessierten entsteht
durch Kommunikation in Blogs, Online-Foren, Communitys, Newsgroups oder sozialen Netzwerken wie
Twitter oder Facebook. Hier lässt sich direkt auf Fragen der Kunden eingehen und Kontakt knüpfen.268
Nach Meermann Scott wollen Menschen Authentizität und keine Meinungsbildenden Beiträge. Wichtig
ist hierbei auch das Timing der Beiträge, diese genau dann zu liefern wenn die potenziellen Kunden diese
erwarten und somit eine gute Content-Strategie zu erarbeiten. Wichtig ist bei der PR nicht im Fernsehen

263 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 178 ff.

264 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 238

265 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 238 ff.

266 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 157 f.

267 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 157

268 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 157 f.

2 Begriffsbestimmungen und Grundlagen

60

gesehen zu werden, sondern dass ein Unternehmen im Web wahrgenommen wird.269 Laut Meermann
Scott haben „… sich die Grenzen zwischen Marketing und PR verwischt.“270

Der Controlling-Bereich von Online-PR erschließt sich in diversen Monitorings und
Konkurrenzbeobachtungen.

2.2.6.9 E-Mail-Marketing

Werbe-E-Mails oder Newsletter sind mehr als bekannt in Deutschland. Sehr viele Menschen besitzen ein
E-Mail Konto, da es fast nirgendwo möglich ist, ohne eine E-Mail-Adresse, sich in einem Forum, sozialen
Netzwerk, beim Online-Banking oder einem Online Shop anzumelden. Trotz dem hohen Aufkommen
durch Social-Media-Marketing ist E-Mail-Marketing nach wie vor unerlässlich für eine direkte Werbung
mit personalisiertem Kundenkontakt. Die wichtigsten Fragen rund um das E-Mail-Marketing,
insbesondere mit Augenmerk auf das Newsletter-Marketing, werden in diesem Kapitel beantwortet.

Definition

„Mit E-Mail werden die Nachrichten bezeichnet, die auf elektronischem Wege über Computernetze von
einem Internet-Nutzer zu einem oder mehreren anderen Nutzern übertragen werden.“271 E-Mail-
Marketing fällt unter das Direktmarketing, da Kunden hier unmittelbar und individuell erreicht werden.
E-Mails lassen sich sehr auf die Person bezogen formulieren (auch Targeting272 genannt) und sind so für
verschiedene Zielgruppen bestens geeignet. Außerdem lässt sich eine Auswahl nach soziodemografischen
Merkmalen wie Alter oder Geschlecht zusammentragen.273 Auch zur Akquirierung potenzieller
Neukunden oder Kontaktaufnahme bei Interessenten eignet sich E-Mail-Marketing bestens, aber auch zur
Pflege und Vertiefung von bereits bestehenden Kundenkontakten.274

Arten des E-Mail-Marketings

 Stand-Alone-Kampage
Die Stand-Alone-Kampagne bezeichnet ein E-Mailing mit zeitlich begrenztem Rahmen. Das E-Mailing
weißt auf neue Produkte, besondere Aktionen, Dienstleistungen oder ein neues Unternehmen hin.
Oft besteht das E-Mailing aus mehreren Teilen, z.B. zu einer neuen Markteinführung.275

269 Vgl. Meermann Scott, David: Die neuen Marketing- und PR-Regeln im Social Web, Heidelberg 2014, S. 67 f.

270 Meermann Scott, David: Die neuen Marketing- und PR-Regeln im Social Web, 2014, S. 68

271 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 286

272 Targeting bezeichnet das zielgerichtete Aussteuern von Werbemitteln an Nutzer des Internets. Durch diese

Methode können Streuverluste vermindert werden. Das Auswählen der Daten erfolgt z.B. nach
soziodemografischen Daten (Alter, Geschlecht, etc.).
272 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 754

273 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 99

274 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 286

275 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 70

2 Begriffsbestimmungen und Grundlagen

61

 Newsletter
Sie erscheinen meist monatlich und beziehen sich auf neue Produkteinführungen oder Neuigkeiten
der jeweiligen Unternehmen. Kundenbindung und das Wecken von Unternehmensinteresse oder das
Interesse an neuen Produkten sind hier die Ziele. Die periodische Erscheinung ist abhängig vom
Unternehmen, denn ein Newsletter kann von täglich bis wöchentlich, zweiwöchentlich oder
monatlich erscheinen. Diese Variante des E-Mail-Marketings ist aufwendig, da immer neue
Informationen, Neuigkeiten und Konzepte ausgearbeitet werden müssen, um den Kunden neue,
interessante und relevante Inhalte der Newsletter zu bieten. Lammenett betont hier die Erwägung
von professionellen E-Mail-Marketing-Tools welche die die Erstellung von Newslettern erleichtern.276

 Newsletter-Sponsorship
„Im Gegensatz zum eigenen Newsletter können Unternehmen und Organisationen beim Newsletter-
Sponsorship ihre Werbebotschaft und den Link auf die entsprechende Seite im Newsletter eines
anderen Unternehmens oder eines kommerziellen Anbieters unterbringen. Häufig nutzen sie dabei
einen gekauften Werbeplatz in einem etablierten Newsletter mit bekannter Zielgruppe.“277

 Enhanced Newsletter
Diese Newsletter-Art umfasst Informationen und Neuigkeiten von mehr als einem Unternehmen. Die
Unternehmen, die solch einen Newsletter in Betracht ziehen, können sich meist den Aufwand und die
Kosten für einen eigenen Newsletter nicht leisten. Die Kosten werden durch den Zusammenschluss
geteilt. Großer Vorteil ist eine höhere Klickrate durch mehr Interesse der Kunden auf Grund der
Vielfalt der Beiträge des Enhanced Newsletters.278

 E-Mail-Responder
Hier handelt es sich um eine Art Kontaktfeld, in der ein Website-Besucher sein Anliegen eingeben
kann und unmittelbar danach die gewünschten Daten per E-Mail erhält.279

Probleme bei der Erstellung

Bei der Erstellung eines E-Mailings oder Newsletters muss man einige Dinge beachten. Nicht nur das
gezielte Aussuchen des passenden Inhalts oder den richtigen Zeitpunkt des Versands, um möglichst viele
Kunden zu erreichen, sondern auch die Datenschutzrechtliche Seite. Die E-Mail Adresse eines Kunden darf
ein Unternehmen nicht bedingungslos verwenden. Hier gibt es zusätzliche „Ankreuz-Felder“ auf den
entsprechenden Websites, um eine Einverständniserklärung des Kunden einzuholen. Demnach muss der
Kunde aktiv das Feld ankreuzen, damit seine Daten für werbliche Zwecke verwendet werden dürfen.
Vereinfacht darf ein Newsletter nur mit einer Einverständniserklärung an den Kunden gesendet werden.
Darüber hinaus muss der Kunde bei Einwilligung jederzeit die Möglichkeit haben, den Newsletter
abzubestellen. Auch die Beschaffung von E-Mail-Adressen ist nicht immer einfach, gerade für junge oder
mittelständische Unternehmen. Hat das Unternehmen noch keinen festen Kundenstamm, bleibt die
Möglichkeit, Adressen käuflich zu erwerben oder diese zu mieten. Dazu gibt es diverse seriöse
Dienstleister und Anbieter im Internet. Bei dieser Auswahl ist natürlich eine große Sorgfalt nötig, um
geeignete E-Mail-Adressen zu erhalten.280

276 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 71

277 Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 71

278 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 72

279 Vgl. ebd.

280 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 71 f.

2 Begriffsbestimmungen und Grundlagen

62

Das geplante E-Mailing oder den Newsletter im Postfach des Kunden zu platzieren kann durch sogenannte
Spamfilter oder durch Firewalls verhindert werden. Durch unerwünschte Werbe-E-Mails in vielen
Postfächern hat sich diese Anzahl vervielfältigt. Zur Hilfe gezogen werden Spam-Filter die Inhalte einer E-
Mail auf bestimmte Kriterien prüfen. Trifft ein Kriterium zu, so sortiert er diese E-Mail aus. Des Weiteren
existieren Blacklists die Serveradressen enthalten deren E-Mail-Kommunikation nicht positiv verlaufen ist.
Aussortiert werden solche E-Mails z.B. von E-Mail-Clients.281

Inhalt und Konzeption

Befindet sich die E-Mail im Postfach des gewünschten Empfängers besteht keinerlei Garantie, dass dieser
sie öffnet. Überschriften und Betreffzeilen sind hier von hoher Relevanz, denn ist eine Betreffzeile nicht
ansprechend oder in irgendeiner Weise komisch formuliert, so wird die E-Mail nicht gelesen und landet
im Papierkorb des Mail-Accounts.282 „Moderne, professionelle E-Mail-Marketing-Systeme bieten hier die
Möglichkeit, in einer Art Preview vorab prüfen zu können, wie die Betreffzeile bei den verschiedenen E-
Mail-Clients (von GMX über Outlook bis Lotus Notes) aussieht.“283 Ist die Betreffzeile ansprechend und
öffnet der Empfänger diese E-Mail sollte diese informativ und gestalterisch einwandfrei aufbereitet sein.
So entsteht ein professioneller Eindruck des Unternehmens. Hat ein Newsletter durch seine
Informationsvielfalt geglänzt, wird ein folgender zweiter Newsletter freudig erwartet. Auch Usability-
Aspekte müssen bei der Erstellung, und der Gestaltung beachtet werden, denn ist ein Newsletter oder ein
E-Mailing zu bunt oder zu unübersichtlich aufgebaut, kann der Kunde wesentliche Neuigkeiten nicht
erkennen und verliert schnell die Lust am Lesen. Auch eingebaute Links zu Landing Pages sollten auffällig
sein, so dass das eigentliche Ziel, z.B. der Klick auf die Website, erreicht wird.284

Beschaffung von E-Mail-Adressen

„Die wichtigste Quelle für die Gewinnung der E-Mail-Adresse ist der Besuch der Corporate Website
[…].“285 Die Möglichkeiten zur Newsletter-Anmeldung oder zur Anmeldung von Werbe-E-Mails sind häufig
bei Bestellvorgängen oder Registrierungen auffällig platziert. Oft besteht auch das Newsletter-Angebot
nach getätigten Bestellungen in einem Online-Shop. Eine andere Möglichkeit ist E-Mailings an einen im
Unternehmen bereits bestehenden Adresspool zu senden. In allen Newslettern und Mailings sind
persönliche Ansprachen durch spezielle Software-Programme zur Mailing Erstellung möglich. Um einen
Adresspool aufzubauen ist es wichtig von jedem interessanten Kunden oder interessierten Menschen auf
Messen und Veranstaltungen die E-Mail-Adressen einzuholen, denn eine Sammlung an E-Mail-Adressen
entsteht durch viele Kontakte mit Kunden oder Interessenten. Hat ein Unternehmen nicht die Zeit oder
direkt die Möglichkeit Kontaktadressen zu generieren, so stehen verschiedene Adressdienstleister zur
Verfügung. Eine andere Möglichkeit sind Online-Gewinnspiele – bei ihnen lässt sich eine Extra-Option der
Newsletter-Bestellung und Einverständniserklärung zur Weiterverwendung der Daten einbauen. Diese
Einverständnis erfolgt Online durch virtuelles Häkchen setzen in das vorgesehene Quadrat. Online-
Befragungen funktionieren nach ähnlichem Prinzip.286

281 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 72 f.

282 Vgl. ebd., S. 75 f.

283 Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 76

284 Vgl. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012, S. 75 f.

285 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 292

286 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 292 ff.

2 Begriffsbestimmungen und Grundlagen

63

Kampagnen-Planung

Ein wichtiger Aspekt der Planung ist die Umsetzung von Personalisierungen. Durch diese fühlen sich die
Kunden direkt angesprochen und erfahren eine Wertschätzung die zu einem positiven Eindruck des
Unternehmens verhilft. Bei der redaktionellen Erstellung von Newsletter-Inhalten gilt der
zielgruppenspezifischen Ausrichtung der Inhalte eine besondere Aufmerksamkeit. Unterschiede zwischen
langjährigen Kunden und Neukunden festzulegen – diesen Aufwand betreibt nicht jedes Unternehmen
für seine Newsletter. So kann es passieren, dass langjährige Kunden gelangweilt von der
Unternehmensgeschichte sind und neue Kunden diese wiederum vermissen, würde sie nicht im
Newsletter erwähnt werden. Verbesserungen können hier durch kleine Umfragen erzielt werden, in
denen die Kunden nach Interessensschwerpunkten befragt werden. Dieser Vorgang ermöglicht eine gute
Mitte für alle Kunden, wie auch interessierten Neukunden.287 „Anbieter von E-Kommunikation sollten
systematisch prüfen, ob sie auch Rich-Media-Content – hier insb. Videomaterial – integrieren können.“288
Gerade kurze Videos erfreuen sich großer Beliebtheit in Newslettern. Auch bei Rich-Media-Content gibt
es schon Möglichkeiten der Personalisierung – woran sich Leser sehr erfreuen.289

Das Timing und die Frequenz von E-Mails und Newslettern sind Zielgruppenanhängig. Die Erwartungen
der Zielgruppen müssen hier erfüllt werden. Es bedarf einer Unterscheidung der Unternehmenszweige
und der Kundengruppen, denn nicht jeder Kunde möchte täglich einen Newsletter über die neusten
Angebote erhalten. Bei dem Timing des Versands gibt es laut Kreutzer keine verbindlichen Angaben. Das
richtige Timing kann durch Vorab-Test verbessert werden.290

Die Gestaltungsaspekte der E-Kommunikation sind leicht standardisiert. So ist bei der Gestaltung eines
Mailings die Kopfzeile mit dem Firmenlogo und darunter die persönliche Anrede zu platzieren. Call-to-
Action Elemente finden sich unmittelbar nach der Ansprache um mit entsprechenden Verlinkungen, z.B.
auf neue Angebote, aufmerksam zu machen. Danach folgen weitere Angebote des Newsletters oder
weitere Informationen. Zusätzliche Handlungsimpulse können durch kostenfreie Downloads oder
Gewinnspiele gesetzt werden. Am Ende eines Newsletters findet sich der Footer mit Impressum und
Kontaktdaten. Die Datenschutzerklärung wird oft durch einen weiteren Link angeboten. Die genaue
Anordnung bestimmt sich durch die Wünsche der Zielgruppe, dies muss auch nach und nach überprüft
werden.291

2.2.6.10 Controlling E-Mail-Marketing

Um eine Erfolgskontrolle der E-Kommunikationsmaßnahmen durchzuführen, stehen diverse Kennzahlen

zur Verfügung. Eine Auswahl der wichtigsten Kennzahlen wird nachfolgend beschrieben:

 Die Zustell-Rate

Mit dieser Kennzahl lässt sich ermitteln wie viele E-Mails zugestellt werden konnten und wie viele

nicht zugestellt wurden. Sie wird berechnet indem die Versandmenge von den Bounces subtrahiert

287 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 296 ff.

288 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 299

289 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 299 f.

290 Vgl. ebd.

291 Vgl. ebd., S. 306 ff.

2 Begriffsbestimmungen und Grundlagen

64

wird und anschließend durch die Versandmenge dividiert und letztendlich mit 100 multipliziert

wird.292 „Die Bounce-Rate stellt die Anzahl der Bounces an der Versandmenge in Prozent dar.“293 Die

Höhe eben dieser gibt die Qualität angemieteter oder eigens gepflegter E-Mail-Adressen wieder.

Bounce-Rates verzeichnen die Abbruchrate, in diesem Fall wie viele E-Mails nicht ankamen.

Zugestellte E-Mails bezeichnet Kreutzer auch als Netto-Bestand oder Zustellmenge.294

 Öffnungs-Rate

Das Erhalten einer E-Mail bedeutet nicht gleichzeitig das Öffnen und Lesen. Die Relation zwischen

Empfängern die die E-Mail nur erhalten und denen die sie gelesen haben wird als Öffnungs-Rate

bezeichnet.295

 Click-Through-Rate

„Die Click-Through-Rate zeigt, wie viele Klicks bezogen auf die Versandmenge ermittelt wurden.“296

Differenziert werden eine Brutto- und eine Netto-Click-Through-Rate. Bei der Brutto-Click-Through-

Rate wird die Gesamtanzahl aller Klicks ausgewertet. Die Netto-Click-Through-Rate wertet nur die

Unique Clicks (ein Klick pro Person). Die Click-to-open-rate gibt die prozentuale Wahrscheinlichkeit

an, wie viele Empfänger einen Link in der E-Mail geklickt haben.297

 Antwortrate

Die Gesamtanzahl der antwortenden Empfänger auf eine Werbe-E-Mail wird mit der Antwortrate

bestimmt.298

Durch viele weitere Analyse-Kennzahlen lassen sich weiterhin Posten wie Umsatz und weitere

wirtschaftliche Faktoren ermitteln die in diesem Umfang jedoch nicht erwähnt werden.

2.2.6.11 Social-Media-Marketing

Social-Media-Marketing ist ein sehr Wachstumsstarkes Instrument des Online-Marketings und hat

gemeinsam mit dem Web 2.0299 verschiedene Innovationen der Kommunikation mit sich gebracht. In

seinen Formen und Varianten sehr variabel und verschieden gibt es mittlerweile eine große Auswahl an

Sozialen Medien (Social Media), bei denen sich Unternehmen mit Kunden, oder einfach nur Freunde und

Bekannte durch das Internet austauschen können. So ist es nicht verwunderlich, dass immer mehr

292 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 317

293 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 317

294 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 317

295 Vgl. ebd.

296 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 318

297 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 317 ff.

298 Vgl. ebd.

299 „Als Web 2.0 werden interaktive Angebote bezeichnet, die den Nutzer in Handlungen einbeziehen. Dazu zählen

vor allem Blogs, Communitys und Social-Media-Seiten wie Facebook und Twitter.“
299 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 755

2 Begriffsbestimmungen und Grundlagen

65

Unternehmen Social-Media-Marketing betreiben. Nach Weinberg wird Social Media folgendermaßen

definiert:

„Der Begriff Social Media (soziale Medien) steht für den Austausch von Informationen, Erfahrungen und

Sichtweisen mithilfe von Community-Websites und gewinnt in unserer vernetzten Welt zunehmend an

Bedeutung. Dank Social Media fallen die geografischen Mauern zwischen den Menschen, und neue Online-

Communities wachsen und gedeihen.“300

Dies ermöglicht Unternehmen eine andere Kommunikation mit Kunden und Interessenten. Direkte,

schnelle und unverzügliche Kommunikation mit Echtzeit-Reaktionen der Kunden machen dies zu einem

unerlässlichen Instrument, das nicht nur das Unternehmen als Marke wachsen lässt. Verschiedene Tools

von Social Media sind z.B. Soziale Netzwerke wie Facebook, Foto- und Videoplattformen wie YouTube,

mobile Commumities wie Instagram, Blogs oder Microblogs wie Twitter, verschiedenen Foren und

Communities bis hin zu Social Bookmarking oder Open-Source-Plattformen wie Wikipedia.301 So führen

Unternehmen immer mehr Firmeneigene Blogs oder Foren und die dazugehörigen Social-Media-Tools wie

eine Facebook-Seite oder einen Instagram oder Twitter Account ein. Im Rahmen des Lifestyle-Blogs

„cotton & suede“ erläutern sich Begriffe wie Social-Media-Marketing, Social-Media-Controlling,

Facebook, Instagram und Pinterest in diesem Kapitel. Das Social-Media-Tool Blog wird im nächsten Kapitel

ausführlich beschrieben.

Definition

Social-Media-Marketing gibt Unternehmen die Möglichkeit mit Hilfe von Social-Media-Tools die

gewünschten Marketing-Ziele zu verwirklichen.302 „Die Tools können sowohl im Produktionsprozess

(Crowdsourcing), als Marktforschungsinstrument (Social Media Monitoring), für den Vertrieb (Social

Commerce) als auch in der Markenkommunikation (Empfehlungsmarketing) eingesetzt werden.“303 Jedes

Tool ermöglicht einen direkten Zielgruppenkontakt, bei welchem die Kunden reagieren und mitsprechen

können, indem sie etwas kommentieren. Im Gegensatz zum klassischen Marketing besteht hier die

Möglichkeit Verkäufe über Konversationen, Empfehlungen oder Auseinandersetzungen der Kunden, z.B.

über ein neues Produkt, zu generieren.304

Die Nutzung von angebotenen Social-Media-Marketing Angeboten bleibt jedem Internet-Nutzer selbst

überlassen und schafft so einen offenen Handlungsspielraum, den die Nutzer selbst bestimmen können –

sie suchen sich sozusagen nach ihren Interessensgebieten ihre jeweiligen Social Media Vorlieben aus.305

Ein großer Vorteil von Social-Media-Marketing ist die Echtzeit-Kommunikationsmöglichkeit mit der

Zielgruppe. Zudem besteht die Chance, dass auch Interessenten des Unternehmens an dieser

Kommunikation teilnehmen und so neue Kooperationen entstehen können. Abbildung 21 zeigt die

300 Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011, S. 1

301 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 26

302 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 388

303 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 46

304 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 46

305 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 341

2 Begriffsbestimmungen und Grundlagen

66

Nutzungsklassen und Anwendungsbeispiele der sozialen Medien. Daraus lässt sich das Fazit ziehen, dass

Soziale Medien die Kommunikation, die Kooperation und das Content-Sharing vereinen.

Abbildung 21: Nutzungsklassen und Anwendungsbeispiele der sozialen Medien306

Im Bereich des Content-Sharing lässt sich beispielsweise jegliche multimediale Form der Medien

einsetzen. Im Bereich der Kooperation stehen Kreativportale und verschiedene eigens generierte

Bewertungsportale zur Verfügung, bei denen die Nutzer frei die Beiträge verändern, ergänzen und

kommentieren können. Im Bereich der Kooperation wird der Fokus vor allem auf Blogs und soziale

Netzwerke wie Facebook gelegt. Aber auch Foren und Communities erlauben Nutzern und Unternehmen

eine offene Kommunikation.

Social Media unterstützt unter anderem einen nicht-linearen Dialog, welcher durch die Abkürzung KIIS

(Kollaborativ, Interaktiv, Iterativ, Simultan) beschrieben wird:307

 Kollaborativ beschreibt die Zusammenarbeit einzelner Nutzer im positiven oder negativen Sinne für

ein Unternehmen und deren Angebote

 Interaktiv meint eine Kommunikation zwischen den Nutzern von Social Media oder mit einem

Unternehmen308

306 Eigene Darstellung in Anlehnung an Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage,

Wiesbaden 2014, S. 342

307 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 342

308 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 341

2 Begriffsbestimmungen und Grundlagen

67

 „Iterativ (i.S. von wiederholden, da bspw. Reklamationen, Vorschläge u.Ä. so lange online präsentiert

werden, bis eine aus Sicht der Nutzer angemessene Reaktion stattfindet)“309

 Simultan beschreibt die gleichzeitigen Vorgänge der Kommunikation die bei Social-Media-Tools

interagieren können310

Kreutzer stellt in seinem Buch die folgende These auf:

„Es wird deutlich: Menschen nutzen das Internet und insb. Die sozialen Medien nicht mehr nur, um sich zu

informieren. Sie verwenden diese vielmehr, um intensiv zu kommunizieren, um Bewertungen abzugeben

und zu erhalten sowie um eigene Kreationen zu präsentieren. Der Nutzer ist kein passiver Teilnehmer mehr,

sondern der schon angesprochene Prosument.“311

Prosument bedeutet in diesem Zusammenhang, dass der Social-Media-Nutzer Konsument und Produzent

von Inhalten ist. Allerdings besteht bei dieser Informationsflut für die Unternehmen das Risiko eines

digitalen Darwinismus. Dieser kann entstehen, sobald Wirtschafts- und Gesellschaftsprozesse zu schnell

pulsieren und das Unternehmen nicht mehr nach kommt die Informationsflut und Neuerungen in den

Systemen zu bewältigen. Daher ist es ratsam für Unternehmen, die in Social-Media-Marketing einsteigen

wollen, dafür einen separaten Arbeitsplatz zu schaffen, da es im normalen Tagesgeschäft zur zusätzlichen

Belastung werden kann und ungeübte Personen schnell den Überblick verlieren können. Denn die Nutzer

möchten informativ versorgt werden und schnelle Rückmeldungen auf Kommentare oder

Interessensanfragen erhalten. Ansonsten besteht die Gefahr, dass sie das Interesse am Unternehmen

verlieren und möglicherweise anderen Unternehmen mehr Beachtung schenken.312

Durch das Prinzip des Weiterempfehlens an Freunde oder das Teilen von interessanten Beiträgen kann

ein Unternehmen diese Interaktivität der Nutzer für sich nutzen, um mehr Website-Besucher zu

generieren. Gute Beiträge verbreiten sich schnell, klicken so mehrere Personen auf die Firmeneigene

Website haben sich nicht nur die Klicks erweitert, sondern auch die Markenbekanntheit und das

Markenimage werden steigen. Die Mundpropaganda schafft eine wachsende virale Ausbreitung durch

Communities. Das sogenannte Linkbuilding ist ebenfalls ein wichtiger Aspekt für neue Besucher einer

Website. Verfasst man einen Beitrag in einem sozialen Netzwerk, so fügt man ihm meist einen direkten

Link zu dem Produkt oder dem Artikel bei. Dieser Link schafft wiederum das Potenzial in Suchmaschinen

schneller gefunden zu werden.313 Weinberg gibt in ihrer Literatur einen guten Tipp: „Viele

Suchmaschinenmarketing-Experten können bestätigen: Je mehr Links auf Ihre Seite verweisen, desto

besser stehen Ihre Chancen, von Lesern und Nutzern, die über Suchmaschinen nach entsprechenden

Inhalten suchen, gefunden zu werden.“314 Eine gute Content-Strategie zu finden ist jedoch genauso von

Nöten. „Spamt“ man die Nutzer mit zu viel Informationen zu, so haben diese tendenziell den Spaß und

die Lust an dem Unternehmen verloren. Der Content muss präzise gewählt sein und die Ziele der

309 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 342

310 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 342

311 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 343

312 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 343 ff.

313 Vgl. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011,

S. 5 f.
314 Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011, S. 6

2 Begriffsbestimmungen und Grundlagen

68

Unternehmensstrategie verfolgen. Es gilt einen Mittelweg zwischen zu viel Information und zu wenig

Teilnahme zu finden.315

Ein Vorteil der mit Social-Media-Marketing gelingt, ist das Erhöhen des Traffics (Zugriffszahlen) einer

Website durch Social Media-Marketingkampagnen.316 Damit Unternehmen erfolgreich Social-Media-

Tools führen können, sollten die Grundprinzipien der Kommunikation bekannt sein, die in diesem Bereich

gelten:317

 Ehrlichkeit/ Authentizität

Die Beiträge sollten immer echt sein, das Unternehmen sollte nicht versuchen selbst positive

Kommentare zu Beiträgen zu fälschen, damit es in einem besseren Licht steht. Erfahren dies die

Nutzer kann dessen Ruf schnell geschädigt werden.318

 Offenheit/ Transparenz

„Durch eine Offenheit und Transparenz in der regelmäßigen Kommunikation mit den

unterschiedlichen Stakeholdern kann eine hohe Glaubwürdigkeit erzielt werden.“319

 Kommunikation auf Augenhöhe

Kritisiert man bei Beiträgen als Unternehmen zu viel, oder stellt man sich als besserwissend dar,

verliert man schnell an Sympathie.

 Relevanz

Alle gezeigten Inhalte sollten stets auch eine Zielgruppenrelevanz besitzen.

 Kontinuität/ Nachhaltigkeit

Durch Social-Media-Kampagnen können die Nutzer zu Mitmach-Aktionen angeregt werden und

behalten das Interesse an dem Unternehmen.320

Beachtet man diese Dinge, steht einem erfolgreichen Social-Media-Marketing nichts mehr im Wege.

Definiert ein Unternehmen genaue, gut überlegte Ziele für Social-Media-Kampagnen und verfolgt diese

kontinuierlich, so kann dies zur erfolgreichen Strategie führen. Dabei sollte darauf geachtet werden, dass

sich die Ziele an den Unternehmenszielen orientieren. Ziele die ein Unternehmen mit Hilfe von Sozialen

Medien anstrebt können sein:

 Bekanntheitssteigerung der Marke (Brand Awareness)

 Kundenakquisition

 Aufbau von Kundenbeziehungen

 Suchmaschinenoptimierung durch Soziale Medien

 Das Marken- und Unternehmensimage steuern

315 Vgl. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011,

S. 18

316 Vgl. ebd., S. 29

317 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 343 ff.

318 Vgl. ebd., S. 346

319 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 346

320 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 346

2 Begriffsbestimmungen und Grundlagen

69

 Beziehungen zu Multiplikatoren schaffen

 Marktforschung/ Marktbeobachtung

 Mitarbeiterakquisition

 Crowdsourcing (zusammen mit Kunden Leistungsportfolio erweitern)321

Die Online-Aktivitäten die alleine in den Händen der Unternehmen liegen bezeichnet man als Owned

Media. Darunter zählen Aktivitäten wie die Corporate Website, die E-Kommunikation, Blogs, Foren,

Communities oder ein Online-Shop. Paid Media hingegen bezieht sich auf Aktivitäten die mit Hilfe von

Drittpartnern durchgeführt werden, z.B. Banner oder Sponosred-Links. Earned Media als drittes,

beschreibt Maßnahmen, die von den Unternehmen mit gutem Feedback der Nutzer belohnt wurden.

Hierzu gehören Social-Bookmarks oder Einträge bei unternehmensfremden oder eigenen Blogs, Foren

und Communities.322

Einsatzmöglichkeiten

Es finden sich viele verschiedene Möglichkeiten von sozialen Netzwerken vor, die für den
Lifestyle-Blog „cotton & suede“ relevanten werden genannt. Diese werden im Folgenden
beschrieben.

Facebook

Facebook ist ein soziales Netzwerk das von Mark Zuckerberg gegründet wurde. Es ermöglicht

Kommunikation zwischen einzelnen Nutzern, wie auch mit Unternehmen. Die Grundstruktur von diesem

Netzwerk besteht aus der Erstellung eines Profils und der Möglichkeit zur Ausweitung dieses Profils durch

Bilder, Posts oder Links zur eigenen Website. Außerdem lassen sich Personen suchen und finden und

somit entsteht eine Vernetzung zwischen teils fremden Personen, die einen flüchtigen Bekannten z.B.

durch die Freundesliste eines gemeinsamen Freundes suchen können. Durch eine Tagging-Funktion lassen

sich auf Fotos Freunde und Bekannte markieren die auch Facebook besitzen. Mit Hilfe von sogenannten

„Gefällt mir“ Buttons lassen sich Beiträge „liken“ und mit dem „Teilen“ Button im eigenen Profil posten

und die Informationen somit der Freundesliste preisgeben. Innerhalb weniger Jahre hat sich Facebook

weltweit verbreitet. Mittlerweile sind Werbemaßnahmen für Unternehmen durch Bannerwerbung mit

personalisierter Werbung, basierend auf den Interessensangaben des eigenen Profils, und eigene

Unternehmensprofile und entsprechenden Beiträgen und Links möglich. Durch verschiedene

Zielgruppenfilter lassen sich passgenaue Werbeanzeigen erstellen, die auf die Zielgruppe zugeschnitten

sind. Abgerechnet wird mit Cost-per-Click oder Cost-per-Impression. Auch im Bereich Controlling bietet

Facebook viele Möglichkeiten an. Mit eigenen, meist kostenfreien Analyse-Tools lassen sich alle

Veränderungen oder Bewegungen auf einem Unternehmensprofil verfolgen. Sei es wie viele Nutzer einen

Beitrag aufgerufen haben oder sich das Profil angesehen und zu einem Beitrag Feedback gegeben haben.

Außerdem besteht eine Planungsfunktion die es ermöglicht einzelne Beiträge nach Datum und Uhrzeit

genau zu planen und zu posten. Auch eine Veranstaltungserstellung ist möglich. So eignet es sich

beispielsweise für einen Tag der offenen Tür von einem Unternehmen über Facebook Besucher

einzuladen.

321 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 354 f.

322 Vgl. Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 348 f.

2 Begriffsbestimmungen und Grundlagen

70

Instagram

Instagram ist eine App und Foto-Community, die in den letzten Jahren immer beliebter wurde. Es lässt

sich auch hier ein Profil erstellen, mit dem man eigene Fotos direkt aufnehmen kann, mit verschiedenen

Fotofiltern versehen und posten kann.323 „Den Instagram-Nutzern kann man ähnlich wie in Twitter folgen

und sie entfolgen, und natürlich können die Bilder geliket und kommentiert werden.“324 Fotos bei

Instagram sind durch Hilfe der verschiedenen Filter sehr ansprechend und können von anderen Nutzern

verfolgt werden (Follower). Für Unternehmen kann diese Art von App sehr Vorteilhaft sein, denn die

Bilder werden schnell entdeckt, geliket oder andere Nutzer werden in den Kommentarfeldern erwähnt,

was die Bekanntheit des Unternehmens und der Marke erhöht. Nutzer können mit Hilfe ihre Profile oder

aber durch ihre Fotos gefunden werden. Controlling-Maßnahmen hat man hier nur durch die Anzahl der

Follower und der Likes und Kommentare pro Foto.325

Pinterest

„Bei der neuen Social-Media-Plattform Pinterest, die seit Beginn 2012 einen regelrechten Hype erlebt,

geht es um das virtuelle >>Pinnen<< von Grafiken, Fotos und Videos auf eigene, nach Themen sortierte

Pinnwände. Andere Pinterest-User können einzelnen Pinnwänden >>folgen<<, sie also abonnieren, und

werden so über jeden dieser Pinnwand neu hinzugefügten Inhalt informiert.“326 Zusätzlich verfügt es über

eine Facebook-Integration, durch diese ist es möglich jedes Bild auf der eigenen Facebook-Wall zu

posten.327

2.2.6.12 Controlling-Maßnahmen Social-Media-Marketing

Resultate von Social-Media-Marketing sind eine langfristige Entwicklung. Die Schnelligkeit der Ergebnisse

einer Kampagne entscheiden die Nutzer, indem sie den Beitrag teilen, liken oder kommentieren. Da das

Publikum jeder Online-Community unterschiedlich reagiert, kommt es hier darauf an, ob eine Strategie

Erfolg oder Misserfolg hat. Wichtige Kennzahlen sind auch hier vorhanden.328

Der sogenannte ROI (Return on Investment) gibt an, in wie weit sich die Bemühungen in Erfolgen

auszahlen. Feste Kosten für Social Media Marketing lassen sich nicht festlegen, da diese bei jedem sozialen

Medium variieren.329 Der ROI lässt sich an folgenden Kennziffern abschätzen: der Reichweite, der

323 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 414

324 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 414

325 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 414

326 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 384

327 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 384

328 Vgl. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011,

S. 8 f.
329 Vgl. ebd.

2 Begriffsbestimmungen und Grundlagen

71

Frequenz und dem Traffic, dem Einfluss, den Conversions und der Nachhaltigkeit.330 Bei sozialen

Netzwerken wie Facebook gibt es, wie oben beschrieben, eigens entwickelte Möglichkeiten um den Erfolg

zu kontrollieren. Um andere soziale Medien zu kontrollieren lässt sich unter anderem Google-Analytics

nutzen – hier lassen sich Besucherzahlen und Reichweiten ablesen. Um zu prüfen, ob die gewünschten

Ziele erreicht wurden, lassen sich diverse Kennzahlen (Key Performance Indicator, kurz KPI) verwenden.

Diese prüfen das Verhältnis zum erbrachten Social-Media-Einsatz.331

 „Share of Voice = Markenerwähnungen / Gesamterwähnungen {Marke + Konkurrent A, B, C…n}

 Zielgruppenengagement (Audience Engagement) = {Anzahl der Kommentare + Shares + Links}/ Anzahl

der Views

 Diskussionsreichweite (Conversion Reach) = Summe aller Diskussionsteilnehmer / kalkulierte

Diskussionsteilnehmer

 aktive Markenfans (Active Advocates) = Anzahl der aktiven Markenfans (letzten 30 Tage) / Summe

aller Markenfans

 Einfluss der Markenfans (Advocate Influence) = einmaliger Einfluss von Markenfans / Summe aller

Einflüsse von Markenfans

 Markenfan – Effekt (Advocacy Impact) = Anzahl aller von Markenfans initiierten Diskussionen /

Summe aller Markenfans

 Lösungsrate (Issue Resolution Rate) = Anzahl aller erfolgreich beantworteten Kundenanfragen /

Anzahl aller Serviceanfragen

 Bearbeitungsdauer (Resolution Time) = Bearbeitungsdauer für eine Kundenanfrage / Summe aller

Serviceanfragen

 Zufriedenheits-Score (Satisfaction Score) = Kundenfeedback {A, B, C…n} / gesamtes Kundenfeedback

 Topic Trends = Anzahl aller spezifischen Trenderwähnungen / Anzahl aller Topic Trends

 Stimmungsbarometer (Sentiment Ratio) = {Positive: Neutrale : Negative Markenerwähnungen) /

Summe aller Markenerwähnungen

 Ideeneffekt (Idea Impact) = Summe aller positiven Kommentare, Erwähnungen, Teilungen, Likes /

Summe aller Kampagnendiskussionen, Erwähnungen, Teilungen, Likes“332

Mit Hilfe dieser Kennzahlen lassen sich zusätzlich zu den Analyse-Diensten und den Facebook-

Auswertungen alle nötigen Auswertungen erstellen, die es braucht um die Ziele nach der Erreichbarkeit

und dem Erfolg zu prüfen. Um einen Kundendialog, Reichweiten oder Engagement der Nutzer zu prüfen

eignen sich folgende Kennzahlen: „[…] Share of Voice, das Zielgruppenengagement und die

330 Vgl. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011,

S. 346

331 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 117

332 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 117/ 118

2 Begriffsbestimmungen und Grundlagen

72

Diskussionsreichweite.“333 Zur Überprüfung von Markenloyalität und Brand Advocacy eignen sich „[…] die

Indikatoren aktive Markenfans, Einfluss der Markenfans und Markenfan-Effekt.“334 Um den

Kundenservice zu optimieren eignen sich Lösungsrate, Bearbeitungsdauer und Zufriedenheits-Score.

Innovationen lassen sich mit Topic Trends und Ideeneffekt prüfen.

333 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 118

334 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 118

2 Begriffsbestimmungen und Grundlagen

73

2.3 Blog

Blogs sind in Deutschland längst keine unbekannten Websites mehr und mittlerweile weltweit

millionenfach vorhanden. Sei es in der Kategorie Mode, Food, Kunst, Marketing, Politik, Nachrichten,

Satire, Lifestyle, Fotografie, Reisen, Handwerken, Babythemen – alles ist erlaubt, denn mit einem Blog

kann jeder Mensch seine ganz persönlichen Erlebnisse und seine kreativen Talente zum Ausdruck bringen.

Jede Privatperson kann mit Hilfe kostenloser Software einen Blog eröffnen und starten. Will man damit

Erfolg haben und letztendlich Geld damit verdienen, muss man einen gute Strategie planen und

entsprechenden Content (Inhalt) liefern, sowohl im journalistischen als auch im kreativen Bereich.

Dennoch ist nur ein geringer Anteil der bereits vielfach existierenden Blogs erfolgreich. Oftmals werden

diese nur vom Bekanntenkreis eines Bloggers genutzt oder stellen lediglich dessen persönliche Plattform

der Kunst dar. Die bekannten Blogs können sich jedoch mit Kooperationen, Gast-Artikeln in Special-

Interest-Zeitschriften oder sogar Eventpromotion rühmen. Namen wie „This is Jane Wayne“, „Les Mads“

oder „Journelles“ sind z.B. den Modeliebhabern mittlerweile allen ein Begriff. Doch was ist das Geheimnis

des Erfolgs hinter so einem Blog?

Nicht nur im privaten Blog-Bereich hat sich einiges getan. Bei vielen Unternehmen ließ sich in den letzten

Jahren immer mehr beobachten wie Unternehmens-Blogs, sogenannte Corporate-Blogs, entstanden sind.

Sie helfen dem Unternehmen enger mit Kunden und Interessenten in Kontakt zu treten und in „Real Time“

die Unternehmensgeschehnisse zu repräsentieren. Doch wie erreicht man in kurzer Zeit eine hohe

Reichweite und auf was sollte man achten um dauerhaft guten Content liefern zu können – all das klärt

sich auf den kommenden Seiten.

2.3.1 Definition

Der Begriff Weblog oder auch Blog genannt, besteht aus den beiden Begriffen Web (World Wide Web)

und Log(buch). Ob der oder das Blog – es ist beides erlaubt.335 „Mit Blogs sind Websites gemeint, die

analog zu Tagebüchern Beiträge des Autors (Bloggers) zu bestimmten Themenbereichen öffentlich

anzeigen.“336 Hauptbestandteil sind die Blogposts, d.h. die regelmäßigen Beiträge die von den jeweiligen

Bloggern verfasst werden. Hierbei stehen aktuelle Blogposts ganz oben, während die älteren absteigend

zu finden sind. Ein Blog kann durch Einzelpersonen, Gruppen oder Unternehmen erstellt werden. Auf

einem Blog finden sich verschiedene Medienformen, von Textbeiträgen, Videos, Grafiken über

Illustrationen und Fotografien. Besucher eines Blogs haben die Möglichkeit einzelne Beiträge zu

kommentieren und so direkt mit den Bloggern in Kontakt zu treten.337 Als Kommunikationsmittel eignen

sich Blogs bestens für Unternehmen, da sich eine Direktverbindung zwischen dem Kunden und dem

Unternehmen herstellen lässt.

335 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 126

336 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 126

337 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 358

2 Begriffsbestimmungen und Grundlagen

74

2.3.2 Wichtige Blog-Begriffe und Bestandteile

Blogs umfassen eine eigene Sprache, was verschiedene Tools angeht. Damit durch Blogs eine

Kommunikation mit Kunden, anderen Bloggern oder Unternehmern entstehen kann, sollte ein Blog auf

folgende Bestandteile und wichtige Elemente nicht verzichten:

Blogroll

Eine Blogroll beschreibt eine Liste von beliebten Blogs des Bloggers. Generell sind sie auf der rechten Seite

aufgeführt. Die Namen der anderen Blogs sind hierbei verlinkt, damit der Nutzer direkt zu deren Website

gelangen kann.338

Blogpost

Ein Blogpost ist ein Beitrag des Blogs. Diese Beiträge werden je nach Content-Strategie der jeweiligen

Blogger mehrmals die Woche veröffentlicht. Hierbei können sie Videos, Grafiken oder Fotografien

enthalten.339

Blogosphäre

Die Blogosphäre bezeichnet das ganze große Netzwerk zwischen allen Blogs und deren Bloggern. Auch die

Blogposts werden zu dieser Blogosphäre gezählt.340

Bloggen

„Bloggen beschreibt die Tätigkeit, einen Beitrag auf einem Blog zu veröffentlichen.“341 In diesem

Zusammenhang werden Beiträge je nach Blog unterschiedlich oft veröffentlicht. Manche Blogger

veröffentlichen jeden Tag einen Beitrag, um das Interesse der Zielgruppe zu wahren. Andere posten nur

ein-, zweimal die Woche. Hier gibt es keine Grundregeln, da jeder Blogger individuell seine Ziele erreichen

möchte.

Kommentarfunktion

Durch Kommentarfelder, die unter den Beiträgen platziert sind, ist es Lesern eines Blogs möglich, Beiträge

zu kommentieren. So entstehen Interaktionen und Diskussionen unter Lesern.

Verschiedene Kategorien/ Rubriken

Mehr als eine Kategorie in einem Blog zu haben ist ratsam, denn mehrere interessante Themengebiete

wecken das Interesse der Nutzer. Jedoch sollte darauf geachtet werden nicht übermäßig viele Kategorien

anzubieten. Die Kategorien, die ein Blogger für einen Blog auswählt, sollten sich thematisch ähneln, damit

sich ein roter Faden durch den Blog erschließt. Werden vermehrt Beiträge zu unterschiedlichsten

Themengebieten geboten, ist die angestrebte Zielgruppe verwirrt und verliert schnell das Interesse. Auch

die Qualität der Beiträge kann unter einer Vielzahl von Kategorien leiden, denn es darf nicht vergessen

werden: Jeder Beitrag muss auch erstellt werden, um die einzelnen Kategorien zu füllen.

338 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 126

339 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 126

340 Vgl. ebd.

341 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 126

2 Begriffsbestimmungen und Grundlagen

75

Archiv

Ein Blog enthält immer ein Archiv, in dem sich ältere Beiträge wieder finden lassen. Das bedeutet, in Blogs

werden Beiträge nicht gelöscht und lassen sich so immer wieder ansehen. Archiviert wird nach Jahr und

Datum.

Trackback

Zitiert oder thematisiert ein anderer Blogger einen Betrag des eigenen Blogs, so wird der Blogger, von

dessen Blog der ursprüngliche Beitrag gepostet wurde, per Trackback benachrichtigt. Diese Möglichkeit

ist optional.342

Permalinks

„Zusätzlich zu den Inhalten können Permalinks installiert werden. Dies sind feststehende Verbindungen

(„permanente Links“) zu anderen Blog-Einträgen, die bspw. ähnliche Fragestellungen diskutieren oder

weiterführende Informationen beinhalten. Hierdurch wird die Suche nach bestimmten Rubriken in Blogs

erleichtert.“343

Tags

Mit Hilfe von Tags (sozusagen Etiketten) kann ein Beitrag mit Schlagworten versehen werden. Dies

verbessert das Wiederfinden eines Beitrags, eines Fotos oder eines Videos für den Leser eines Blogs.

Durch diese Schlagwörter ist das Suchen nach Blogs mit ausgewählten Inhalten realisierbar. Die

Auffindbarkeit bei Tagging lässt sich erhöhen, wenn die Begriffe in unterschiedlichen Schreibweisen des

Suchbegriffs verwendet werden.344

RSS-Feeds

RSS-Feeds richten sich an die Konsumenten von Blogs. RSS ist die Abkürzung für „Really Simple

Syndication“. Interessierte Leser können diese RSS-Feeds abonnieren und erhalten so eine Auflistung von

neuen Beiträgen ihrer Lieblingsblogs. Mit dem sogenannten Google Reader, dem Browser oder auch

Micorsoft Outlook, ist dieses Abonnieren über „Feedreader“ möglich. Was Blogger hierbei bei den

Beiträgen beachten müssen, ist die Veröffentlichung in einem standardisierten Format.345

2.3.3 Blog-Arten

Es gibt verschiedene Arten von Blogs, zum einen private und zum anderen Corporate Blogs. Hierbei

werden die Private Blogs nicht von Einzelpersonen betrieben um kommerzielle Ziele zu verfolgen, sondern

vielmehr weil es ihnen Freude macht und sie es mögen sich anderen mitzuteilen. Corporate Blogs

hingegen bezeichnen die Blogs der Unternehmen. Oft ist hier auf der Unternehmens-Website die separate

Kategorie „Blog“ zu sehen, durch die auf den entsprechenden Corporate Blog geleitet wird. Diese Blogs

342 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011, S. 126

343 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 358

344 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 358

345 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 178

2 Begriffsbestimmungen und Grundlagen

76

werden häufig zur Kommunikation von Interessenten und natürlich Kunden genutzt. Der Corporate-Blog

löst damit ein wenig den News-Bereich einer Website ab. Hier kann das Unternehmen neue Innovationen,

neuste Veranstaltungen oder interne Ereignisse posten.

Darüber hinaus lassen sich Blogs in interne und externe Blogs unterteilen. Interne Blogs sind lediglich für

die Mitarbeiter eines Unternehmens bestimmt, sozusagen wie ein Intranet. Hier können Ideen und

Anregungen ausgetauscht werden.346 Der externe Blog spricht hingegen „…potenzielle Mitarbeiter,

Interessenten, Kunden, Investoren, Multiplikatoren/ Medienvertreter und Lieferanten an.“347 Zusätzlich

kann ein Unternehmen eine Beteiligung in anderen Blogs anstreben, was die Markenbekanntschaft und

das Unternehmensimage verbessert, wenn diese anderen Blogs beispielsweise von großen Unternehmen

betrieben werden. Integriert sich ein Unternehmen in Blogs von Dritten, hat das Unternehmen hierbei

wenig Kontrolle und Einfluss auf die Beiträge. Bei einem eigenen Corporate Blog hingegen liegt alles in

der Hand des Unternehmens selbst, von der Planung bis über das Bloggen der Beiträge. Der Aufwand, den

ein guter Blog benötigt, darf von Unternehmen nicht unterschätzt werden.348 Beiträge von Unternehmen

auf einem Corporate Blog reichen von den Geschehnissen im Unternehmen, Innovationen, Produkt- und

Dienstleistungsfeldern, Produktionsprozessen, Werbekampagnen-Dokumentationen oder bis hin zu

Aufstiegsmöglichkeiten und Geschichten der Mitarbeiter.349

Vorteile eines Corporate Blogs

 Möglichkeit des direkten Dialogs mit der gewünschten Zielgruppe

 Erhöhung der Reichweite

 Marktforschungsmaßnahmen sind durch direkten Kontakt mit Kunden möglich

 Direktes Feedback der Kunden

 Authentizität des Unternehmens steigern

 Autorität und Kompetenz steigern

 Steigerung im Wettbewerb

 Einflussmöglichkeiten zu der Zielgruppe steigen350

2.3.4 Schreiben eines Blogs

Technorati, eine beliebte Blog-Suchmaschine, teilt Blogger in vier verschiedene Gruppen ein. Zum einen

gibt es die Hobbyisten, die einen Blog rein zum persönlichen Vergnügen betreiben, ohne einen

kommerziellen Erfolg anzustreben. Diese Gruppe stellt laut Technorati die größte Gruppe dar. Freelancer

und Selbstständige gelten als die zweitgrößte Gruppe, es handelt sich dabei um Gewerbetreibende, die

über deren Geschäftsbereich bloggen oder es handelt sich um Blogger, deren Hauptbeschäftigung das

Bloggen ist. Die Teilzeitblogger investieren viel Arbeit in ihre Blogs und verdienen damit auch Geld. Unter

Corporate Bloggern sind die Unternehmensblogs zu verstehen, welche mittlerweile noch die geringste

Anzahl an Blogs aufweisen. Für Unternehmen sind Blogs eine tolle Möglichkeit, um sich und ihre neuen

346 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 358

347 Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 359

348 Vgl. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014, S. 359 f.

349 Vgl. ebd. S. 361

350 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 179 f.

2 Begriffsbestimmungen und Grundlagen

77

Produkte indirekt zu vermarkten, denn ein Blog sollte nicht als Verkaufsplattform gesehen werden.

Unternehmen können hier offen mit Kunden in den Dialog treten, um Meinungen dieser zu erfahren.

Manche Corporate Blogs setzen auf eine Interaktion mit Kunden, um neue Ideen für ein neues Produkt

mit einzubringen. Solche Aktionen kommen bei engagierten Kunden bestens an und verbessern die

Beziehung zu den Kunden. Diese Kunden entwickeln dadurch Sympathie für das Unternehmen. Blogger

gelten aktuell als so genannte „Meinungsmacher“ in den jeweiligen Szenen. In diesem Zusammenhang ist

die Modebranche ein gutes Beispiel. Was eine „hippe“ Bloggerin heute trägt, ist morgen bei vielen

Menschen automatisch im Trend, da es die vorleben, die Beziehungen zur Modebranche haben und in

erster Reihe sitzen. Nachrichten werden durch Blogs oft schneller übermittelt als durch die klassischen

Medien. Ein Blog bietet Unternehmen zusätzlich die Möglichkeit von Kunden und Interessenten zu

erfahren, welches Feedback, welche Lösungsansätze, Ideen oder Meinungen diese haben. In diesem

Zusammenhang ist der richtige Umgang mit Kritik ebenfalls wichtig, denn nicht jeder kommentiert

Positives. Hier sollte sowohl ein Unternehmen, als auch ein privater Blogger professionell reagieren und

die Situation mit einer neutralen Antwort bereinigen. Üble Nachrede oder negative Aussagen über

unbeteiligte Personen oder Unternehmen sollten absolut vermieden werden, da sich so etwas schnell

negativ für ein Unternehmen oder auch eine Privatperson entwickeln kann.351 Durch interessante Beiträge

oder ungewöhnlich ansprechende Fotografien können zudem Kooperationen und Sponsorings entstehen.

Bemerkt beispielsweise ein Unternehmen, dass ein privater Blogger von einem Produkt des

Unternehmens berichtet und dieser Blogger darüber hinaus zum Unternehmensimage passt, können

durchaus Kooperationen entstehen.

Gute Tipps und Taktiken, um die Aufmerksamkeit der Zielgruppe zu steigern und diese auch als Leser zu

halten, hat Weinberg in ihrem Buch aufgeführt:

 „Aufmerksamkeit erregen durch visuelle Elemente

 Sauber und sachlich schreiben

 Links zu passenden Quellen einrichten

 Starke Überschriften wählen

 Leserfreundliche Listen einfügen

 Informative Artikel mit Tipps und Tricks schreiben

 Erzähltechniken Nutzen

 Glaubwürdigkeit durch Interviews untermauern

 Interessante Produkte und Dienstleistungen bewerten

 Mit regelmäßigen Features eine Fangemeinde aufbauen“352

 Auf die Leser hören

 Leser nicht im Stich lassen353

351 Vgl. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011,

S. 96 ff.
352 Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011, S.

112 f.
353 Vgl. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2. Auflage, Köln 2011,

S. 113 ff.

2 Begriffsbestimmungen und Grundlagen

78

2.3.5 Technische Voraussetzungen

Es bieten sich zwei Möglichkeiten, um einen Blog zu veröffentlichen. Zum einen das Einrichten bei einem

(diversen) Bloganbieter oder das Mieten eines Servers für den schon erstellten Blog. Die jeweiligen Vor-

und Nachteile werden in Kapitel 6 am Beispiel des Lifestyle-Blogs „cotton & suede“ im Detail erläutert. Es

gibt eine große Anzahl an Anbietern, bei denen sich ein Blog einrichten, designen und bearbeiten lässt.

Bekannte Anbieter in Deutschland sind u.a. Blogger.de, blog.de, myblog.de oder auch der Online-Dienst

Tumblr. Tumblr bietet die Möglichkeit, weitaus mehr Medien einzusetzen als andere Anbieter und wird

immer beliebter. Bei Anbietern wie Blogger.de lassen sich Blogs designen, einrichten und

veröffentlichen.354 „WordPress ist mittlerweile die am meisten genutzte Blogsoftware der Welt. Egal, ob

direkt bei WordPress gehostet oder auf dem eigenen Server installiert, setzen private User und

Unternehmen gleichermaßen auf die Open-Source-Software.“355 Hier besteht die Möglichkeit auf

vorgefertigte „Themes“ zurückzugreifen, bei denen einzelne Elemente fest vorgegeben sind.

Farbschemen und Designs sind variabel und können je nach Belieben ausgewählt werden. Jedoch ist man

immer abhängig von dem vorgefertigten Seitenaufbau. Einzelne Programmiercodes können verändert

und an die Blogger angepasst werden. Die Einrichtung eines Blogs auf der WordPress Website ist

kostenlos. Der Nachteil ist, dass in der Domain neben dem Blognamen der Zusatz „.WordPress.com“ steht.

Das kann für die Betreiber eines Blogs insofern von Nachteil sein, da sich die Leser die Domain

möglicherweise schlechter merken können. Möchte ein Blog-Betreiber, dass dieser Zusatz in der Domain

nicht erscheint, besteht die Möglichkeit die kostenpflichte Variante von WordPress zu nutzen. Mit Hilfe

eines Extra-Features kann der WordPress Zusatz in der Domain ausgeblendet werden.356

Bei selbst gehosteten Blogs besteht die Möglichkeit, freier in der Gestaltung und der Umsetzung zu sein.

Das Erstellen eines Blogs übernimmt hier der Blogger selbst, wenn dieser programmiertechnisch

bewandert ist, oder der Blogger lässt sich den Blog z.B. durch eine Webeagentur aufsetzen. Hier haben

Blogger von der Farbwahl, über die Seitenstruktur viele Möglichkeiten, um die individuelle Kreativität

auszuleben. Oft lassen sich gehostete Blogs erkennen, da diese sich sehr ähneln. Bei WordPress lassen

sich Themes schnell identifizieren. Mit einem von Grund auf selbst generierten Blog passiert das nicht.

Natürlich sollte sich an die notwendigen Bausteine und Elemente gehalten werden, die ein Blog haben

muss. Jedoch können einige Konventionen in der Gestaltung gebrochen und somit etwas

Außergewöhnliches geschaffen werden. Dabei darf die Usability natürlich nicht benachteiligt werden,

denn weiß ein Nutzer nicht wie er von der Homepage auf eine Kategorie-Seite kommt, nützt das schönste

Design nichts, dann werden die Nutzer diesen Blog nicht mehr besuchen (oder es besteht zumindest das

Risiko). Der generelle Aufbau eines Blogs wird in Kapitel 4 detaillierter erläutert. WordPress bietet auch

selbst gestalteten Blogs, das Hosting, für eine monatliche Gebühr an, die je nach Datenvolumen variiert.

Seinen Hoster sollte man entsprechend seiner Inhalte auswählen, da sonst lange Ladezeiten bei vielen

354 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 199 ff.
355 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 202

356 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 202 f.

2 Begriffsbestimmungen und Grundlagen

79

Grafiken etc. entstehen können, was wiederum die Leser nicht erfreut.357 Weitere Anbieter neben

WordPress sind Drupal, Joomla oder Contano.358

2.3.6 Erfolgreiches Blogdesign

Neben einem interessanten, gut aufbereiteten Content der Beiträge, ist die Gestaltung für manche Blogs

von sehr großer Relevanz. Bei Modeblogs oder Designblogs beispielsweise ist das Design häufig mit dafür

verantwortlich, dass dieser Blog eine hohe Reichweite generiert. Bei der Auswahl an unzähligen Blogs

muss sich ein Blogger etwas einfallen lassen, um aus der Masse herauszustechen. Dies gelingt oft durch

gut verfasste, interessante Beiträge. Das Design ist der erste Eindruck der entsteht, wenn ein Nutzer auf

einen Blog gelangt. Corporate Blogs von Unternehmen greifen häufig die Corporate Identity und die

Farben der Corporate Website auf, während private Blogger sich in der Gestaltung meist ausleben

können. Zusätzlich kommt es noch darauf an, ob der Blog selbst oder fremd gehostet wird, was auch

Einschränkungen in der Gestaltung mit sich bringen kann. Der Blog sollte in der Struktur so aufgebaut sein,

dass intuitives Verhalten entsteht. Das bedeutet, der Nutzer sollte ohne langes Überlegen den richtigen

Button finden, um zum gewünschten Ort zu gelangen. Dabei ist es von Nöten das Design für mobile

Endgeräten zu berücksichtigen und möglichst ein Design zu wählen, das sich leicht in ein Responsive

Design umbauen lässt.359

Grundsätzlich gilt bei einem Blog „Content First“, was bedeutet, dass der Nutzer nicht durch zu viele

andere Elemente vom eigentlichen Inhalt abgelenkt wird. Fehlt z.B. ein Home-Button auf der Blogseite,

so fühlt sich die Zielgruppe schnell in die Irre geführt und bricht den Besuch womöglich ab.360

„Traditionelle Blog-Templates sind durch ihre klassische Struktur und Aufteilung in Header, Content,

Sidebar und Footer bereits optimal auf die üblichen Lesegewohnheiten der unterschiedlichen Besucher

ausgerichtet.“361 Die Farbschemen sollten passend zum Blog-Thema gewählt werden. Dabei muss

beachtet werden, dass die gewählten Farben den Charakter des Blog-Themas unterstreichen. So wirken

Farben wie grau, bordeauxrot oder schwarz sehr edel. Von Bedeutung sind auch serifenlose Schriften,

diese ermöglichen einen besseren Lesefluss im Fließtext. Die Schrift sollte sich hierbei vom Hintergrund

abheben. Grafiken, Navigationsleisten, Logos oder Fotografien sollten mit größter Sorgfalt ausgewählt

und designt werden, denn erscheinen diese wertig, wirkt der ganze Blog seriöser und stilvoller. Verpixelte

oder unscharfe Bilder sollten auf einem Blog unbedingt vermieden werden, sie wirken unprofessionell.362

Um den Besucherstrom bewusst zu lenken, sollten den Besuchern wichtige Elemente auf der Blog-

Website direkt ins Auge fallen. Die Leserichtung von Nutzern geht normalerweise von oben links nach

357 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 203 f.
358 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 107 ff.
359 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 116 f.
360 Vgl. ebd., S. 117 f.

361 Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015, S.

118

362 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 118 f.

2 Begriffsbestimmungen und Grundlagen

80

unten rechts.363 „Bilder und Grafiken werden dabei meist zuerst wahrgenommen und sollten daher schon

die ersten wichtigen Informationen und Verweise enthalten.“364

Im Bereich der Verweildauer sind Optimierungsmaßnahmen vorhanden, die Visits, also Seitenaufrufe und

die Einnahmen, steigern. Je länger ein Besucher auf einem Blog verweilt, umso mehr Aktionen werden

durchgeführt. Durch Einbeziehung des Lesers oder besonderen Aktionen wie einem Gewinnspiel erhöht

ein Blogger die Aufmerksamkeit dessen. Möglicherweise gefällt es dem Leser auf dem Blog so gut, dass er

den Blog regelmäßig besucht. Solche Elemente nennen sich „Call to Action“, sie motivieren die Zielgruppe

zu kommentieren oder sich einzubringen. Das Reduzieren der Handlungsalternativen, durch weniger

Elemente auf der Startseite des Blogs, erhöhen das Interesse der Leser. Die Einbindung von Werbeflächen

kann für normale wie auch Corporate Blogs geplant werden. Diese Anzeigenflächen nehmen vorzugsweise

Position an viel beachteten Stellen des Blogs ein. Auch hier gilt, weniger ist mehr.365

Bevor ein Blog letztendlich online geht, sollte ein angehender Blogger einige Dinge berücksichtigen.

Weller und Firnkes, zwei Spezialisten auf ihrem Gebiet, haben zur Blog-Identity eine Checkliste entworfen,

welche die wichtigsten Aspekte für einen erfolgreichen Blog enthält.

 Name und Domain sind kreativ und einzigartig

 Logo hat einen hohen Widererkennungswert

 Individuell gestaltetes Blogdesign

 Typografie ist in Schrift, Farbe, Größe zielgruppengerecht

 Passendes Farbschema

 Werden Usability-Kriterien erfüllt

 Thema des Blogs wird Besuchern sofort klar

 Eine „Über Uns“ Seite ist vorhanden

 Verweise auf externe Publikationen

 Sind Landingpages klar strukturiert

 Nichts lenkt Besucher vom eigentlichen Inhalt ab

 Besucherströme werden gezielt gelenkt366

363 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 120 f.
364 Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015, S.

120/ 121

365 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 121 ff.
366 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 137

2 Begriffsbestimmungen und Grundlagen

81

Ein Beispiel eines gelungenen Blogdesigns:

Abbildung 22: Home-Seite von 1924.us367

Abbildung 23: Website-Struktur 1924.us368

367 http://www.1924.us/, zugegriffen am 14.08.2015

368 http://www.1924.us/home, zugegriffen am 14.08.2015

http://www.1924.us/
http://www.1924.us/home

2 Begriffsbestimmungen und Grundlagen

82

Die Abbildungen 22 und 23 zeigen den amerikanischen Blog 1924.us. Der Blog 1924.us hat sich
mittlerweile in der Seitenstruktur der einer Website angepasst. Doch an der Home-Seite lässt sich das
reduzierte Design sehr gut erkennen. Die Handlungsmöglichkeiten wurden hier in diesem Beispiel
komplett reduziert. Zudem ist neben den Social-Media-Buttons einzig der Button vorhanden, der zur
Website führt. Die Farbwahl wirkt sehr männlich und wertig.

Abbildung 24: Blog-Seite von Food-Blog Photisserie369

Abbildung 25: Beispiel Beitrag Photisserie370

369 http://photisserie.blogspot.de/, zugegriffen am 14.08.2015

370 http://photisserie.blogspot.de/, zugegriffen am 14.08.2015

http://photisserie.blogspot.de/
http://photisserie.blogspot.de/

2 Begriffsbestimmungen und Grundlagen

83

Der Blog in den Abbildungen 24 und 25 nennt sich Photisserie und ist ein Food-Blog. Dieser Blog wurde
mit Blogspot erstellt, was das Design ein klein wenig einschränkt Der unkonventionell gestaltete
Hintergrund bringt etwas Besonderes in den Blog und die Bilder sind farblich passend zum Rest des Blogs
gestaltet.

2.3.7 Bekanntmachung/ Vermarktung Blog

Ist ein Blog in seinen Bestandteilen vervollständigt, folgt die Veröffentlichung. Nun geht es um das

Bekanntmachen, d.h. die Vermarktung des Blogs um Leser zu erreichen. Potenzielle Kunden lassen sich

online und offline erreichen.

Online

Zu dem Online-Bereich zählen Dinge wie die Unternehmenswebsite, Social Media oder E-Mail-Signaturen.

In diese ganzen Dinge sind Links zu dem Blog integrierbar. Ein neuer Artikel und den passenden Link in

einem Newsletter zu verschicken ist ein weiterer Ansatz, um bei bereits bestehenden Kunden den Blog

vorzustellen. In sozialen Netzwerken wie Facebook können sich vereinzelte Blogbeiträge posten lassen,

die die Nutzer mit entsprechendem Link auf den Beitrag im Blog leiten. Des Weiteren existieren

Blogverzeichnisse. Hier den Corporate Blog einzutragen hilft zur Reichweitenerweiterung. Einige dieser

Verzeichnisse sind z.B. blogeintrag.de, bloggerei.de, blogalm.de, bloggeramt.de, blogoscoop.net oder die

Google Blogsuche. Manche dieser Blogverzeichnisse sind kostenfrei, andere kostenpflichtig. Die

Verlinkungen auf der Blogroll sind in diesem Bereich hilfreich. Durch Verlinkungen gelingt es andere

Blogger dezent auf einen Corporate Blog oder privaten Blog aufmerksam zu machen. Verlinkungen der

Blog-URL in Kommentaren anderer Blogs ist sinnvoll, wenn der Beitrag auch wirklich sinnvoll kommentiert

wird. Ansonsten könnten negative Effekte auf andere Blogger entstehen.371

Offline

Bei Offline-Bereichen ist es hilfreich die analogen Werbemittel zu nutzen. Hierfür reicht die URL des

entsprechenden Blogs und eventuell die Instagram, Facebook und Pinterest Namen. Offline Hilfsmittel

können sein: die Visitenkarte, der Briefkopf bei Rechnungen, die Plakate, die Prospekte, Flyer, Broschüren,

Verweise auf den Blog in Schaufenstern, diverse Platzierungen an Kassenbereichen oder bei

Kundenterminen die neue Blogpräsenz erwähnen.372

Blogosphäre

Um in der Blogosphäre einen gewissen Bekanntheitsgrad zu erlangen ist es sinnvoll Feeds zu abonnieren,

die auf Beiträge von interessanten Bloggern aufmerksam machen. Andere Blogs können zur Inspiration

und Orientierung dienen. In Blogverzeichnissen oder Blogrolls der Lieblingsblogs lassen sich viele

interessante Blogs finden. Durch Kommentare von Beiträgen kann man sich den ersten Weg bahnen, um

bei anderen Bloggern eventuell registriert zu werden. Jedoch gilt es diese Kommentare authentisch zu

gestalten und nicht nur der Bekanntheit wegen zu kommentieren, denn Kommentar-Spamming ist bei

keinem Blogger gern gesehen.373 In der Blogosphäre befreundete Blogs zu generieren ist eine sehr gute

Möglichkeit schnell ein Netzwerk an Kontakten zu erschaffen. Gegenseitige Hilfestellungen oder

371 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 208 f.
372 Vgl. ebd., S. 209

373 Vgl. ebd., S. 210

2 Begriffsbestimmungen und Grundlagen

84

Verlinkungen und Quellenbenennungen sind genauso wichtig wie Gastartikel oder Interviews mit anderen

Bloggern zu führen und diese zu veröffentlichen. Kommentare und Feedbacks von bekannten Bloggern

können in der Anfangszeit ein Geschenk sein, welches die Bekanntheit steigert. Es ist immer hilfreich von

Bloggern, die ihren Blog länger und professioneller führen, Tipps zu bekommen wie die kleinen Blogger-

Probleme bewältigt werden. Durch befreundete Blogger wird sich eine schnellere Verbreitung ergeben,

die ohne Verlinkungen, Gastbeiträge oder Kommentare nicht so schnell voranschreiten würde.374

Die Verbreitung von viralen Inhalten eignet sich besonders gut in der Bloggerszene. Sie verbreiten sich

von alleine durch Mundpropaganda und können zu schnellen Erfolgen in kurzer Zeit führen. Gerade bei

neuen Produkten, z.B. im Lifestyle oder der Modebranche funktioniert dieses Marketing gut.

Gewinnspiele oder Gutschein-Aktionen generieren auch immer wieder das Interesse bestehender und

zukünftiger Leser, vor allem durch teilen in sozialen Netzwerken. Wettbewerbe wie Abstimmungen über

ein neues Produktdesign, einen neuen Produktnamen oder Votings für Awards, geben der Zielgruppe die

Möglichkeit, direkt ins Geschehen eingreifen zu können. Offene Diskussionen wirken sich positiv auf das

Unternehmensimage aus. Sie geben potenziellen und bestehenden Kunden das Gefühl der Zugehörigkeit.

Dies begeistert und führt zu erneuten Besuchen des Blogs.375

Content-Marketing ist auch eine Möglichkeit einen Blog zu vermarkten. „…Content-Marketing-

Plattformen dienen prinzipiell der Vermittlung bezahlter Blogartikel zwischen Unternehmen und

Bloggern.“376 Soziales Marketing kann vor allem für Unternehmen das Image aufbessern und ins Gute

Licht rücken. Marketingkooperationen sind das „A&O“ in der Blogosphäre. Hier bestehen viele

Möglichkeiten der gegenseitigen Unterstützung. Eine Möglichkeit der Marketingkooperation ist der

Werbeplatztausch. Das Prinzip besteht darin, dass zwei Blogger ihre Werbebanner gegenseitig kostenfrei

tauschen. Die Reichweiten und Zielgruppen sollten bei diesem Verfahren ähnlich sein, da sich das

Werbebanner ansonsten in einem falschen Werbeumfeld befinden würde. Geeignete

Kooperationspartner zu finden ist relativ, um in den richtigen Segmenten bekannt zu werden.377

Ein Blog- und Medien-Monitoring ist wichtig, um regelmäßig nachzuprüfen, was die Blogosphäre oder

auch Offline-Medien über den eigenen Blog berichten. Ein Monitoring lässt sich mit Hilfe von GoogleAlerts

durchführen oder Blogverzeichnissen und Suchmaschinen.378

2.3.8 SEO für einen Blog
Die Suchmaschinenoptimierung dient auch bei Blogs dazu mehr Besucher zu generieren. Wie bei der
Suchmaschinenoptimierung im Online-Marketing ist das Ziel durch Optimierungen einen höheren Rang in
den Ergebnislisten der Suchmaschinen zu erlangen. Der große Vorteil von Blogs, im Gegensatz zu einer
Website, ist der Content. Bei einem Blog gibt es keine Beschränkungen, was die Textmenge angeht. So
besteht die Möglichkeit mehr Keywords zu verfassen. Diese Keywords können sich in unterschiedlichen

374 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 203 ff.
375 Vgl. ebd.

376 Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015, S.

228

377 Vgl. ebd.

378 Vgl. ebd.

2 Begriffsbestimmungen und Grundlagen

85

Schreibweisen wiederholen, ohne dass der Besucher eine Dopplung bemerkt. Es gibt mehr Möglichkeiten
als bei einer Website Keywords zu platzieren und somit stehen die Chancen besser, dass Besucher den
Blog finden können. Um die richtigen Keywords für einen schnelleren Erfolg zu finden, bietet Google ein
Adwords-Keyword-Tool an. Hier zeigen sich häufig verwendete Suchbegriffe auf. Ausgewertet können
Worte, Wortgruppen oder Websites werden. Nachdem Zielgruppenrelevante Stichwörter gewählt
wurden, lassen sich mit Hilfe von Adwords automatisch nutzbare Keywords erstellen. Wie bei der
Keywordgenerierung einer Website empfiehlt es sich eine Liste mit Keywords für jede einzelne
Blogkategorie zu erstellen (Der Einsatz von Keywords, siehe Kapitel 2.2.6.6 Suchmaschinenoptimierung).
Der Text eines Blogposts sollte also Suchmaschinengeeignet sein und gleichzeitig authentisch und
angenehm lesbar für den Besucher. Außer dem Textbereich ist es für folgende Text-Bereiche wichtig sie
mit Keywords zu versehen: Überschriften, Links und textliche Hervorhebungen durch Fettschreibung.
Zudem kann die URL Keywords enthalten. Hier gilt auch die Regel den Blog nicht zu überladen, da lange
Ladezeiten negativ bewertet werden in den Suchmaschinen.379

„Ein Tracking-Tool bzw. Trafficanalyse-Tool, wie beispielsweise Google Analytics, zeigt […] bei einem sehr
gut geführten Blog, wie sich SEO und Keywords in Beiträgen positiv auf die Besucherströme auswirken.“380
Meist werden einzelne Beiträge zuerst aufgerufen, wenn Besucher durch eine Suchmaschine auf einen
Blog gelangen, da gesuchte Stichwörter beispielsweise in einem Blogbeitrag vorkommen. Der Aspekt des
Datenschutzes wird in Kapitel 8 detailliert beschrieben.381

2.3.9 Controlling für einen Blog
Die Erfolgsmessung bildet die Grundlage der Vermarktungsstrategie. Wichtig ist die Erfolgsmessung von
Beginn an zu beobachten und sie stets mit den angestrebten Zielen zu optimieren. Für eine grundlegende
Strategie existiert kein Erfolgsrezept. Der Blogger entscheidet individuell zugeschnittene Lösungsansätze
je nach Zielgruppe und Thema des Blogs. Das Analysetool „Google Analytics“ ist kostenfrei und kann bei
Messungen relevanter Daten hilfreich sein.382

Zielsetzungen eines Blogs werden als SMART Schema definiert (siehe Kapitel 2.2.4 Zieldefinition). Auch im
Bereich des Blog-Controllings sind KPI´s (Key Performance Indicators) vorhanden. KPI´s werden individuell
nach der Strategie und der Zielsetzung eingesetzt.383

Wichtige Kennzahlen (KPI´s) für die Erfolgsmessung von Besuchern und Seitenaufrufen sind:

 Seitenaufrufe (Pageviews)

379 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 211 ff.
380 Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter und

Co., 2. Auflage, Bonn 2012, S. 214

381 Vgl. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit Facebook, Twitter

und Co., 2. Auflage, Bonn 2012, S. 213 f.
382 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 37 f.
383 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 38 f.

2 Begriffsbestimmungen und Grundlagen

86

Seitenaufrufe stellen die Gesamtzahl der Seitenaufrufe von Einzelseiten in einem bestimmten
Zeitraum dar. Jeder wiederholte Aufruf wird berücksichtigt.384

 Eindeutige Seitenaufrufe (Unique Pagepreviews)
Zu diesen Seitenaufrufen zählen keine Seitenaufrufe, die doppelt vorkommen, sondern nur ein
Seitenaufruf pro Seite und pro Nutzer.385

 Besuche (Visits)
Visits geben an, wie oft ein Blog komplett im betrachteten Zeitraum aufgerufen wurde. „In
Abgrenzung zu den Seitenaufrufen werden einer Sitzung alle Interaktionen wie Seitenaufrufe,
Ereignisse oder E-Commerce Daten zugeordnet. Der Wert der Besuche ist also immer kleiner als die
Zahl der (eindeutigen) Seitenaufrufe.“386

 Eindeutige Besucher (Visitors)
Mit eindeutigen Besuchern wird die Anzahl der Personen bezeichnet, die den Blog in einem
bestimmten387 „…Zeitraum mindestens einmal besucht haben.“388

Ziel ist es diese Zahlen stetig für einen Blog zu steigern. Google Analytics ist hierzu ein nützliches
Auswertungs-Tool, das übersichtliche Ergebnisse liefert. Interessant ist durch welchen Kanal Besucher auf
den Blog gelangen – durch einen Direktaufruf, durch Suchmaschinen oder über soziale Medien oder E-
Mails. Welche Kooperationspartner liefern die meiste Reichweite an Besuchern? – all das sind wichtige
Auswertungsmerkmale. Somit ist auch die Herkunft der Besucher entscheidend, um den Erfolg eines Blogs
voranzutreiben, um noch bessere Optimierungsmöglichkeiten erstellen zu können. Auch Besuchszeiten,
Absprungraten oder die Anzahl der neuen Besucher sind wichtig, um zu entscheiden, wie Keywords etc.
verbessert und damit jeder einzelne Wert gesteigert werden kann. Aufgerufene Seiten und die
entsprechende Content-Verteilung der Besuche lassen sich mit Hilde von dem Google-Webmaster-Tool
überprüfen. Hier wird ausgewertet, welche gesuchten Keywords und Suchanfragen, innerhalb eines Blogs
vorhanden sind und gestellt wurden. Zudem werden die Reaktionen zu beliebten Inhalten oder Beiträgen
in sozialen Medien ausgewertet. Interaktionsraten geben an, wie viele Kommentare und Verweise in
einem bestimmten Zeitraum durchgeführt wurden. Auch Keywords können mit Hilfe des kostenfreien
Google-Webmaster-Tools nach ihrer Anzahl der Aufrufe analysiert werden. So entsteht eine Übersicht der
meistverwendeten Keywords innerhalb einer Website. Auch Click Trough Rates oder der Tausender-
Kontakt-Preis können bei der Kontrolle von Werbemitteln eingesetzt werden. Durch Analyse-Tools wie
z.B. „Share-Tally“ (http://sharetally.co/) lassen sich die Social-Media-Reichweite einzelner Websites
ermitteln.

2.3.10 Geld verdienen mit einem Blog
Ist ein Blog auf dem guten Weg erfolgreich und bekannt zu werden, kann man darüber nachdenken in
Bereiche zu investieren, mit denen sich Geld durch den Blog verdienen lässt. Seien es einzelne
Kooperationen oder gar Werbeverträge oder einfach die Bereitstellung von Werbeplätzen zur

384 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 41

385 Vgl. ebd.

386 Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015, S.

41

387 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 41

388 Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015, S.

41

http://sharetally.co/

2 Begriffsbestimmungen und Grundlagen

87

Bannerwerbung auf einem Blog. Im Rahmen der angestrebten Ziele des Lifestyle-Blogs „cotton & suede“
wird als Maßnahme, um Geld mit diesem Blog zu verdienen, die Bannerwerbung in Betracht gezogen.
Besteht das der Wunsch Werbeplätze durch Bannerwerbung anzubieten, folgt die Anmeldung bei
geeigneten Anbietern. Sehr bekannt ist Google-AdSense, nach Erstellen eines Accounts und einer
Einbindung von Formaten auf noch freien Blog-Werbeflächen. Diese Möglichkeit erspart den Bloggern
Werbekunden-Akquise zu betreiben, was auch eine Möglichkeit darstellt. Zu Beginn eignen sich kleinere
Banner, um Leser nicht durch zu viel Werbung abzuschrecken. Die Platzierung eines Werbebanners sollte
zu Beginn am Ende von Beiträgen geplant werden. Die Werbeformate sollten auch auf Responsive Design
geprüft und mit, wenn vorhanden, den Entwicklern des Blogs abgesprochen werden. Abgerechnet wird
hier durch Cost-per-Click oder Cost-per-View, je nach Einstellung. Dieser Vorgang dauert zu Beginn eine
Weile und sollte nicht gleich aufgegeben werden. Lässt sich mit dieser Werbeform irgendwann Geld
verdienen, können größere Banner eingebracht werden und es bietet sich an zu experimentieren.389

389 Vgl. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2. Auflage, Frechen 2015,

S. 390 ff.

3 Umsetzung in die Praxis

88

3 Umsetzung in die Praxis

Nach einer Einführung in die theoretischen Marketing-Grundlagen folgt in diesem Kapitel die Umsetzung
der angedachten Marketing-Strategie für den Lifestyle-Blog „cotton & suede“. Alle nötigen Bestandteile
einer Marketingplanung und von Marketinganalysen werden nun in die Praxis umgesetzt. Nach
ausführlichen vorhergehenden Marktforschungen werden die einzelnen Schritte definiert. Die Planung
des Lifestyle-Blogs „cotton & suede“ ist neben dieser Bachelor-Thesis in vollem Gange. Ende September
2015 soll dieses Projekt realisiert werden und somit „live“ gehen. Die beiden Bloggerinnen erhoffen sich
damit einen wachsenden Erfolg und freuen sich darauf, ihre Kreativität ausleben zu können. Mit viel
Herzblut und Kreativität werden alle Beiträge selbst erstellt und jedes Foto selbst bearbeitet. Den Lesern
Abwechslung zu bieten ist beiden sehr wichtig und sie sind motiviert sich in der Blogosphäre einen festen
Platzt und Bekanntheit zu verschaffen. Der Lifestyle-Blog wird die Kategorien Inspiration, Mode, Reisen,
Reportagen und Wohnen enthalten. Die Beiträge werden in deutscher Sprache verfasst und der Blog ist
selbst gehostet und entwickelt, von dem ersten Scribble, über das fertige Ergebnis bis hin zur
Programmierung. Individualität und ein wenig die Konventionen eines Standard-Designs für einen Blog zu
brechen, stand bei dem Design des Blogs an erster Stelle. Um alles Schritt für Schritt zu realisieren ist eine
lange vorab Planung nötig, die Analysen und Zieldefinitionen beinhaltet. Ebenso wie die Erstellung eines
Mediaplans zur genau geplanten Übersicht des Contents. Wann wird wie und was auf welchem sozialen
Netzwerk gepostet und in welchen Abständen werden Blogbeiträge erstellt und veröffentlicht – all diese
Fragestellungen werden in Kapitel 3 nun geklärt. Die Content-Erstellung ist schon lange vor der
Veröffentlichung ein Thema, denn Beiträge müssen nicht nur geplant, sondern auch realisiert werden und
dies Bedarf ein wenig mehr Aufwand. Gerade zu Beginn sollte der Lifestyle-Blog gut mit Beiträgen
vertreten sein, denn sehen Nutzer ihn zum ersten Mal, so soll ein erster guter Eindruck entstehen und der
Wunsch diesen Blog wieder und wieder zu besuchen. Alle Merkmale des Blogs, sowie die technische und
gestalterische Umsetzung, finden sich in Kapitel 4. Um Kapitel 4 zu realisieren ist die Marketing-Planung
aus diesem Kapitel notwendig.

3.1 Analysen

Ein Blog oder auch ein Unternehmen lassen sich nicht von heute auf morgen aus dem Nichts heraus
erschaffen. Um erfolgreich sein zu können müssen einige Recherchen und Analysen im Vorfeld
durchgeführt werden. Die notwendigen Analysen für den Lifestyle-Blog „cotton & suede“ sind eine SWOT-
Analyse und eine Wettbewerbsanalyse. Zum einen um die Stärken, Schwächen, Chancen und Risiken des
Blogs zu filtern und zu hinterfragen, zum anderen zur Marktforschung der Wettbewerber. Welche
anderen Blogs sind angehende Konkurrenten und wie unterscheiden sie sich von dem geplanten Lifestyle-
Blog?

3 Umsetzung in die Praxis

89

3.1.1 Die SWOT-Analyse

Die SWOT-Analyse beschäftigt sich ausführlich mit den Stärken, den Schwächen, den Chancen und den
Risiken, die der Lifestyle-Blog „cotton & suede“ zu bieten hat und zeigt die momentane Situation an.

STÄRKEN

 interkultureller Bezug

 künstlerisches „Know-how“ (Fotografien,

Illustrationen, kreatives Schaffen)

 Vielfalt der Blog-Kategorien

 Ungewöhnliches Corporate Design, vor allem auf

der Startseite von „cottonandsuede.de“

 durchgängiges Corporate Design als

Wiedererkennungsmerkmal

o bei den Beiträgen, als auch dem Design

der Website

CHANCEN

 Kooperationen mit anderen Bloggern eingehen

 Kooperationsmöglichkeiten mit

Kreativeinrichtungen

 das Interesse an interkulturellen Beiträgen

wächst stetig

 Einstieg und Etablierung in einem wachsenden

Interessensgebiet (deutsch-türkische

Jugendszene)

 zu Beginn deutschsprachig, zukünftig

mehrsprachige Beiträge angedacht

o deutsch, türkisch, englisch

 durch mehrsprachige Beiträge internationale

Zielgruppen erreichen

SCHWÄCHEN

 im Moment wenig Ressourcen vorhanden

 zu Beginn: wenig Kontakte zu anderen Bloggern,

Werbepartnern, Designern oder Sponsoren

 eventuell keinen Bezug zur Zielgruppe aufbauen

können, auf Grund zu großer Themenvielfalt

RISIKEN

 sehr starker Wettbewerb

 nicht beachtet, geklickt zu werden durch

Desinteresse der User

 Startseite der Website überzeugt nicht durch

ungewöhnliches Design

 mangelndes Interesse der User

 Cotton and Suede Blog floppt

Tabelle 6: SWOT-Analyse cotton & suede390

Anhand dieser Analyse lässt sich das Potenzial von der Marke „cotton & suede“ erkennen. Es steckt viel
Potenzial und somit viel Stärke in dem Blog-Projekt. Natürlich sind auch Schwächen und Risiken
vorhanden, jedoch keine bedenklichen, die sich nicht optimieren lassen. Die Stärken und die Chancen
überwiegen – vor allem die Chancen, denn ein gutes Potenzial sollte genutzt werden. Für diesen Blog

390 Eigene Darstellung

3 Umsetzung in die Praxis

90

besteht eine Entwicklungsmöglichkeit in dem interkulturellen Bereich der deutsch-türkischen Szene und
kann hier vielleicht auch Vermitteln und damit Vorurteile aus dem Weg schaffen. Die größte Stärke ist die
Kreativität der beiden Bloggerinnen und die Willenskraft etwas erfolgreiches zu erschaffen. Natürlich sind
mehr als genug Blogs vorhanden, aber jeder Blog hat seine Besonderheiten – „cotton & suede“ wird mit
einer künstlerischen Ästhetik und einem hohen Wiedererkennungswert der Inhalte, Leser und
Kooperationspartner generieren.

3.1.2 Die Konkurrenzanalyse

Um zu wissen in welchem Marktsegment „cotton & suede“ sich eingliedern kann ist eine
Konkurrenzanalyse unabdingbar. Sie hält den Spiegel vor Augen und fordert die Bloggerinnen auf, sich
noch einmal ganz genau über die aktuelle Konkurrenzsituation im Klaren zu sein. Als Konkurrenten
wurden der Mode-Blog „Journelles“ (http://www.journelles.de/), der Lifestyle-Blog „This is Jane Wayne“
(http://www.thisisjanewayne.com/) und der Blog „1924“ ausgewählt. Diese Blogs sind nach Meinung der
Bloggerinnen die ihnen am ähnlichsten was das Design und die Beitragsvielfalt betreffen.

Abbildung 26: Konkurrenzanalyse cotton & suede391

391 Eigene Darstellung

Usability Design Foto-Qualität
Wiedererkenn

ungswert
Beitrags-
Qualität

Kategorie-
Vielfalt

cotton & suede 2 1,5 1 1,5 2,5 2

Journelles 1,5 3 2,5 3,5 1,5 3

This is Jane Wayne 1,5 2,5 2,5 3,5 1 2

1924 1,5 1 1 1 2,5 2,5

0

1

2

3

4

5

6

SE
H

R
 G

U
T

(1
)

B
IS

 S
C

H
LE

C
H

T
(6

)

BEWERTUNGSKRITERIUM

KONKURRENZANALYSE

cotton & suede Journelles This is Jane Wayne 1924

3 Umsetzung in die Praxis

91

Zur besseren Analyse wurden die Blogs noch einzeln beschrieben, um die Merkmale jedes einzelnen noch
einmal hervor zu heben. So verschafft man sich einen besseren Überblick der Konkurrenzsituation.

Tabelle 7: Merkmale der Konkurrenzblogs395

Die Auswertung der Konkurrenzsituation wurde in Schulnoten vergeben. Diese reichen von 1 (sehr gut)
bis 6 (schlecht). Die Bewertungskriterien waren:

 Die Usability
 Design
 Foto-Qualität
 Wiedererkennungswert
 Beitrags-Qualität
 Kategorie-Vielfalt

Diese Indikatoren sind auf die Kriterien bezogen, die für den Lifestyle-Blog „cotton & suede“ am
relevantesten sind. In dem Diagramm lässt sich erkennen, dass „cotton & suede“ durchaus das nötige
Potenzial hätte, um sich in dieser Konkurrenz einzuordnen. Alleine von den Bewertungskriterien sind sich
alle sehr ähnlich. „Journelles“ und „This is Jane Wayne“ sind von dem Bekanntheitsgrad „cotton & suede“
natürlich um Längen voraus. Diese Blogs haben selbst auch einige Jahre Vorlaufzeit benötigt, um ihren
Bekanntheitsgrad zu steigern. Die Anzahl an Kooperationen und Werbeplatz-Buchungen ist hier im
professionellen Bereich und diese Blogger haben es geschafft, damit Geld zu verdienen. Im dem Bereich
Usability liegen die beiden Blogs nur ein wenig vor „cotton & suede“, denn sie haben eine gewöhnliche
Seitenstruktur, die der Besucher auf Anhieb versteht. Bei der Fotoqualität wird „cotton & suede“ ein
wenig künstlerischer angehaucht sein und hat somit bessere Fotografien. Während sich „Journelles“ und
„This is Jane Wayne“ auf recht schlichte Outfit-Bilder beschränken, geht „cotton & suede“ hier mit einer
größeren Leidenschaft für die Fotografie vor. In der Konkurrenzanalyse allgemeint lässt sich erkennen,
das „cotton & suede“ und „1924“ näher beieinander liegen als „cotton & suede“ und „Journelles“
beispielsweise. „Journelles“ liegt eher im selben Bereich wie „This is Jane Wayne“. Dies ist nicht
verwunderlich, denn während die beiden reine Mode-Themen und ein wenig Lifestyle behandeln, setzt

392 http://www.journelles.de/about/, zugegriffen am 15.08.2015

393 http://www.thisisjanewayne.com/about/, zugegriffen am 15.08.2015

394 http://www.1924.us/home, zugegriffen am 15.08.2015

395 Eigene Darstellung

Journelles This is Jane Wayne 1924

Ist ein Blog über Mode, Beauty
und Interior, geführt von Jessica
Weiß und sehr erfolgreich was
Kooperationen mit bekannten
Marken angeht.392

Ist ein Blog über Mode, Musik,
Print, Leben, Kultur, Beauty,
Event und Wohnen. Er wird
geführt von Nike van Dinther
und Sarah Gottschalk.
Zusammen mit Journelles einer
der erfolgreichsten Blogs, was
Bekanntheit und Kooperationen
angeht. Bestechen durch
Authentizität.393

Ein Blog für Männer der einen
Shop enthält und verschiedene
Reiseberichte. In seiner
Gestaltung einzigartig und
bestechend durch
ungewöhnlich schöne
Fotografien.
Wiedererkennungswert
garantiert.394

http://www.journelles.de/about/
http://www.thisisjanewayne.com/about/
http://www.1924.us/home

3 Umsetzung in die Praxis

92

„1924“ komplett auf die Aussagekraft ihrer Fotografien. Aufgrund dieser Eigenschaften sieht „cotton &
suede“ in „1924“ seinen größten Konkurrenten. Denn „cotton & suede“ wird in dem Bereich Kategorie
weitreichender aufgebaut sein. Kommt es auf die Beitrags-Qualität an, ist hier jedoch „This is Jane Wayne“
eine große Konkurrenz. Die Beiträge dieses Blogs sind locker geschrieben. Damit und mit dem Merkmal
Beiträge auf sympathische Art und Weise zu verpacken, ziehen die beiden Bloggerinnen eine große Menge
an Menschen an. Authentischer und sympathischer kann man diese kaum verfassen. Auch die Fotografien
der beiden sind nie sehr gestellt, sondern wirken eher natürlich. In der Art und Weise der
Beitragsgestaltung wird sich „cotton & suede“ an „This is Jane Wayne“ orientieren.

Grundsätzlich kann „cotton & suede“ es schaffen sich in diesem Markt zu etablieren. Ein Blick in die Grafik
zeigt keine allzu großen Abweichungen zu den bekannten Blogs, außer dass diese mit der Zeit ein großes
Archiv an Beiträgen geschaffen haben und sich „1924“ beispielsweise eher an Fotografie als an Texten
orientiert. Jeder Blog hat seine Stärken und Schwächen und „cotton & suede“ wird sich nicht gleich zu
Beginn mit diesen Blogs messen können, alleine deshalb, weil die nötige Reichweite zu Beginn fehlt. Es
steckt viel Potenzial in der Grundidee und der Umsetzung der Gestaltung.

3.2 Ziele

Keine Marketing-Strategie funktioniert ohne eine richtige Zielsetzung. Durch verschiedene Analysen wird
einiges klarer und die Stärken und Schwächen werden noch einmal bewusster wahrgenommen, bevor
dann die Unternehmensziele oder in diesem Fall die Ziele der Führung eines Blogs definiert werden
können. Wie wichtig die Zieldefinition ist, wurde während dem ganzen Theorie-Teil öfter erwähnt. In
diesem Kapitel werden die Ziele und Zielsetzungen des Lifestyle-Blogs „cotton & suede“ erläutert.

3.2.1 Die Zieldefinition
In der SMART-Formulierung lautet das Ziel von „cotton & suede“:

„Der Lifestyle-Blog „cotton & suede“ wird die Besucherzahlen innerhalb der nächsten 6 Monate durch
Suchmaschinenoptimierung um 30 % steigern, damit sich der Bekanntheitsgrad um 35 % erweitert.“

Diese Zieldefinition ist messbar, terminiert und zielgerichtet. Um die Bekanntheit überhaupt steigern zu
können, müssen die beiden Bloggerinnen erst einmal in kostenfreie Dienste Zeit investieren, um ihren
Blog in Verzeichnisse einzutragen, andere Blogs zu kommentieren oder die Suchmaschinenoptimierung
vollständig auszunutzen. Dabei handelt es sich um ein ausführbares Ziel, das realistisch formuliert wurde.

„cotton & suede“ hat seine Ziele folgendermaßen festgelegt:

3 Umsetzung in die Praxis

93

Die Zielgruppe des Blogs „cotton & suede“ hat ein Alter von durchschnittlich 21 – 35 Jahren und ist sowohl
männlich als auch weiblich. Da sich die Themen nicht nur auf Mode beziehen, wurde das für realistisch
empfunden. Hierbei richtet sich „cotton & suede“ an design-affine, künstlerisch interessierte Personen
mit einem ausgeprägten ästhetischen Bewusstsein für schöne Dinge wie Kunst, Design und Fotografie.
„cotton & suede“ wird sich abseits des allbekannten Mainstream Blogs platzieren und seine eigene
Ästhetik schaffen. Angesprochen werden die Mittelschicht bis Oberschicht und durchaus Menschen mit
akademischem Abschluss. Der Blog zielt darauf ab, Beiträge oder Reviews von hochwertigen
Designprodukte zu veröffentlichen. Die Ansprache interessierter, stilbewusster Personen ist wichtig. Auch
im Bereich der langfristigen und kurzfristigen Ziele wurde darauf geachtet, dass ein

Zielgruppe
Geschlecht: weiblich, männlich

Alter: 21 – 35 Jahre

Psychographische Merkmale:

 Design-Affin

 Künstlerisch interessiert

 ästhetisches Bewusstsein

Besondere Merkmale:

 Abseits von Mainstream

 haben Anspruch auf besondere Dinge, Erlebnisse

Sozio-ökonomische Merkmale:

Mittelschicht mit Hang zur Oberschicht

Zielgruppe zusätzlich in Zukunft

 Unternehmen
o Designer, Design Agenturen, Modedesigner

Zielsetzung

Langfristige Ziele:

 in Blogger Szene etablieren

 durch Werbepartner finanzieren

 hoher Traffic

 hohe Brutto- und Nettoreichweite

Kurzfristige Ziele:

 Kooperationen mit Bloggern, Jungdesignern, Kreativeinrichtungen

 Vermarktung auf Facebook, Instagram, Pinterest, tumblr

 Bekanntheitsgrad zu Beginn erhöhen durch Visitenkarten, Postkarten in

Kreativeinrichtungen, Hochschulen und angesagten Bars und Einrichtungen

3 Umsetzung in die Praxis

94

Erweiterungsspielraum vorhanden ist, um weiteres Potenzial auszuschöpfen. Den Bekanntheitsgrad zu
erweitern oder nach einer Etablierung im Markt Kooperationen und Werbeplatz-Verträge zu erhalten, das
Wunschdenken der beiden Inhaberinnen des Blogs.

3.3 Die angestrebte Marktpositionierung

Wie bei der Konkurrenzanalyse wurden hier wieder die drei Blogs „Journelles, This is Jane Wayne und
1924“ als Maßstab für die Konkurrenz betrachtet.

Abbildung 27: Marktpositionierung cotton & suede396

Diese Matrix sagt aus, dass „cotton & suede“ sich in einem Markt mit einem hohen
Wiedererkennungswert und einer gut ausgewählten Themenvielfalt zwischen den Konkurrenten „1924“

396 Eigene Darstellung

3 Umsetzung in die Praxis

95

und „This is Jane Wayne“ positionieren wird. Auch hier wird deutlich, wie nah sich „1924“ und „cotton &
suede“ vom kompletten Konzept und Ansatz sind.

3.4 Die Marketingstrategie

Die Marketingstrategie für einen Blog ist ein laufender, sich stetig verändernder Entstehungsprozess.
Einen Garant für gutes Gelingen gibt es nicht, da jeder Blog individuelle Ziele und Themen umfasst.
Betrachtet man die Bloggerszene, treffen viele erst die Entscheidung einen Blog zu gründen, wenn sie
bereits im Vorfeld viele Fans auf Facebook oder Follower auf Instagram erreicht haben. Der Blog „cotton
& suede“ entsteht nicht spontan auf Grund einer erfolgreichen Social Media Präsenz, sondern erfolgt
durch eine genau geplante Strategie. Bei der gewählten Strategie handelt es sich um eine Cross-Mediale-
Strategie, da sowohl Online-, als auch Offline Marketingmaßnahmen angewendet werden.

3.4.1 Die Markenbotschaft

Markenbeschreibung

„cotton & suede“ beschreibt den gleichnamigen Lifestyle-Blog im deutschsprachigen Raum. Er wird von

zwei Bloggerinnen betrieben, die sowohl die Inhalte der Beiträge recherchieren, verfassen, als auch

veröffentlichen. Die Pflege des Blogs liegt ebenfalls im Verantwortungsbereich der Bloggerinnen. Das

Image des Blogs wird zum Großteil von den Eigenschaften der Bloggerinnen geprägt. So entstammen

beide unterschiedlichen Nationalitäten und bringen diese in einem gemeinsamen Kontext zusammen, um

neue kreative, innovative und ansprechende Inhalte zu generieren. Die deutsch-türkische Freundschaft

und Zusammenarbeit wir durch immer wiederkehrende Elemente und Motive im Blog transportiert.

Markenbotschaft

Die Blogmarke soll bei der Zielgruppe bestimmte Emotionen hervorrufen. Nicht nur durch die Konzeption

eines Logos, sondern durch den Gesamteindruck, der zusammen mit dem Design des Weblogs entsteht,

wird die Botschaft weitergetragen. Die Relevanz einer solchen Botschaft macht sich in der Nutzerbindung

bemerkbar. Wie in Kapitel 4.7.4 aufgeführt, spielen Emotionen in der Entscheidungsphase einen wichtige

Rolle. Dabei appellieren Gestaltungsformen, Bilder, Farben und weitere visuelle Elemente auf die

Erinnerungen der Nutzer, die bestimmte Emotionen hervorrufen. Der Blog „cotton & suede“ ist bemüht

einzig positive Assoziationen hervorzurufen, die zu einer stärkenden Bindung des Users führt.

Die Eigenschaften der Blogmarke „cotton & suede“ werden folgendermaßen beschrieben:

 schlicht

 ruhig

 stilbewusst

 kompetent

 gefühlvoll

 rustikal

 intuitiv

3 Umsetzung in die Praxis

96

 dezent

 frisch

Nutzen des Blogs

Eine Vielzahl von Blogs widmen sich Themen rund um Lifestyle, Mode und Wohnen. Die
Informationsvermittlung auf „cotton & suede“ erfolgt in erster Linie über die harmonische Komposition
von visuellen Elementen, die den ästhetischen Wert der beschriebenen Themeninhalte in den
Vordergrund stellt. Der Nutzer soll die Zeit, die sie/er auf dem Blog verbringt als „Auszeit“ wahrnehmen,
um den alltäglichen Stressfaktoren auszuweichen und einen Moment der Inspiration zu genießen. Der
Hauptnutzen des Blogs begründet sich darauf, eine Quelle der Inspiration für all seine Rezipienten
darzustellen. Der zweite Nutzen, der die zukünftige Laufbahn des Blogs unmittelbar beeinflusst ist der
finanzielle Aspekt für die Bloggerinnen.

3.4.2 Offline-Marketing-Maßnahmen
Zur Vorstellung des Blogs werden Offline-Marketing-Instrumente verwendet. Hierbei nutzt „cotton &
suede“ das Marketinginstrument der Kommunikationspolitik aus dem klassischen Marketingmix. Ziel ist
es hier mit Hilfe von Werbemitteln wie Visitenkarten, Postkarten und ansprechenden Stickern den
Bekanntheitsgrad zu erhöhen und neue Besucher zu werben. Sticker und Postkarten werden hierbei bei
Kunstausstellungen, Designmessen und Kreativeinrichtungen ausgelegt. Die Visitenkarten werden
genutzt, um Kooperationspartner zu gewinnen und einen ansprechenden Kontakt geben zu können. Denn
nichts ist wichtiger als der erste Eindruck. Auf den Visitenkarten stehen zudem die Kontaktdaten für
Facebook, Instagram und Pinterest, sowie die E-Mail Adresse des Blogs info@cottonandsuede.com.

Die Postkartendesigns beziehen sich aus den Fotografien und den Illustrationen aus dem Blog „cotton &
suede“ mit zusätzlichem Logo und der Domain-Adresse.

mailto:info@cottonandsuede.com

3 Umsetzung in die Praxis

97

Abbildung 28: Postkartenbeispiele cotton & suede397

Die Visitenkarte sieht folgendermaßen aus:

Abbildung 29: Visitenkarte cotton & suede398

397 Eigene Darstellung

398 Eigene Darstellung

3 Umsetzung in die Praxis

98

3.4.3 Online-Marketing-Maßnahmen

Die Online-Marketing-Maßnahmen für die Strategie des Blogs „cotton & suede“ erstrecken sich von der

Suchmaschinenoptimierung, bis hin zur Online-PR und dem Social-Media-Marketing. Außerdem folgen

Eintragungen in Blogverzeichnisse, Kooperationen mit anderen Bloggern, Werbeplatztausch, das

Bereitstellen von Werbeplätzen für Bannerwerbung und das Verlinken des eigenen Blogs auf

befreundeten Blogs und der damit folgende Eintritt in die Blogosphäre.

3.4.3.1 Online-Marketing-Instrumente

 Suchmaschinenoptimierung für Blogs

 Online-PR

 Social-Media-Marketing

Suchmaschinenoptimierung für Blogs

Mithilfe von kostenfreien Dienstleistungen wie Google AdWords werden automatisch nutzbare Keywords

für den Blog „cotton & suede“ erstellt. Keywords lassen sich in Form von Synonymen mehrfach in

Blogbeiträgen verwenden. Auch Überschriften, Verlinkungen und besonders ausgezeichnete Nennungen

sind wichtige Platzhalter für Keywords. Für jede Rubrik des Blogs wird ein eigener Stab an Keywords

zusammengefasst.

Beispielhaft sind folgende Keywords aufzuzählen:

Blog-Homepage Inspiration Mode

Cotton & Suede Illustration Kollektion

Lifestyle-Blog Inspiration Lifestyle

cottonandsuede Idee Look

Tabelle 8: Keyword-Beispiele cotton & suede399

Des Weiteren wird die Suchmaschinenoptimierung aus technischer Sicht unterstützt. Wie in Kapitel 6
erwähnt, arbeiten Suchmaschinen mit Crawlern, die Seitenstrukturen nach Verweisen und Inhalten
durchsuchen. Diese Crawler arbeiten sich vorzugsweise durch Webseiten mit einer flachen Seitenstruktur,
die im Blog „cotton & suede“ umgesetzt ist. Der Einsatz von Cookies (Kapitel 6) bewirkt die Verkürzung
der Ladezeiten während dem Seitenaufbau, die ebenfalls als attraktive Eigenschaft einer Webseite von
Suchmaschinen eingestuft werden.

Online-PR

Im Bereich der Online-PR werden Kooperationen mit Online-Magazinen im Bereich Kunst, Lifestyle,
Gestaltung, Design oder der Kreativszene angestrebt. Wie beispielsweise das Online-Magazin
„Dailybreadmag“ des Kreativbüros Blogfabrik in Berlin Kreuzberg. Der Controlling-Bereich erschließt sich
hier in Form von Monitorings und Konkurrenzbeobachtungen.

399 Eigene Darstellung

3 Umsetzung in die Praxis

99

Social-Media-Marketing

Social-Media-Marketing ist der wohl größte Bereich der Strategie des Lifestyle-Blogs „cotton & suede“.
Hier besteht die Möglichkeit über soziale Medien und Netzwerke Content und Reichweite zu generieren.
Es wird einen Facebook-, ein Instagram- und ein Pinterest-Account, zusätzlich zu dem eigentlichen Blog
geben. Die Veröffentlichung der Inhalte erfolgt auf allen Kanälen in unterschiedlicher Art und Weise und
entsprechend den Plattform-Anforderungen.

Facebook

Über Facebook wird die Zielgruppe des Blogs zusätzlich angesprochen. Die Menge an
Interaktionsmöglichkeiten, wie der Teilen- und Gefällt-Mir-Button, als auch das Kommentarfeld bieten
eine optimale Grundlage zur Verbreitung der Inhalte. Beiträge werden über User an andere User
verbreitet, was die Reichweite vergrößert. Der direkte Kontakt zu einzelnen Usern ist ebenfalls möglich
und führt zu einer emotionalen Bindung des Nutzers.

Instagram

Hier besteht die Möglichkeit mit Hilfe der Hashtag-Funktion Beiträge an die breite Masse der Instagram
User zu verbreiten. Die Hashtags funktionieren hierbei ähnlich wie Keywords und werden in einer
Übersicht abgespeichert. Zu jedem geposteten Bild lassen sich beliebig viele Hashtags generieren und
somit besteht die Möglichkeit mit einem bestimmten Hashtag viele Nutzer und potenzielle Follower zu
erreichen.

Pinterest

Der Lifestyle-Blog „cotton & suede“ besitzt auch einen Pinterest-Account in dem Bilder, Grafiken und
Fotos an virtuelle Pinnwände „gepinnt“ werden. Durch eine direkte Verlinkung zu Facebook ist dieses
Instrument ein sehr effektives Mittel, um die Leserschaft des Blogs zu erweitern.

Blogosphäre

Um in der Blogosphäre bekannt zu werden, setzt der Blog auf Werbeplatztausch und Kooperationen mit
anderen Bloggern und Gastbeiträgen. „cotton & suede“ würde gerne Kooperationen mit den Blogs „This
is Jane Wayne“, „Paperboats“ und „Journelles“ eingehen.

3.4.3.2 Mediaplan „cotton & suede“
Um eine Übersicht und eine genaue zeitlich abgestimmte Einteilung aller sozialen Kanäle und aller
Beiträge des Blogs zu haben existiert ein Mediaplan. Dieser umfasst das genaue Timing für Posts auf
Facebook, neuen Meetings oder der Veröffentlichung eines neuen Beitrags. In Excel dargestellt lässt er
sich jederzeit aktualisieren. Ein Content-Plan ist zu diesem Zeitpunkt der Entwicklung noch nicht möglich.
Der Mediaplan ist wegen seines Umfangs auf der dritten Umschlagsseite der Bachelor-Thesis eingelegt.

Ein kleiner Ausschnitt des Mediaplans zeigt im September 2015 die Vorbereitung und im November 2015
die Verteilung der Beiträge und Posts. Hierbei wird sehr darauf geachtet, dass im Social Media Bereich
jeden Tag ein Kanal vertreten ist und die Blogbeiträge in periodischen Abständen von maximal zwei Tagen
veröffentlicht werden. Damit können die Leser des Blogs und Fans der sozialen Netzwerke immer aktuelle
Beiträge und Fotos verfolgen. Zu jedem Monatsbeginn gibt es zwischen den beiden Bloggerinnen ein
Meeting, in dem für den ganzen kommenden Monat geplant wird, welcher Content wie wann und wieso
erstellt wird. Dieser Mediaplan gilt für den Rest des Jahres und wird im neuen Jahr je nach Optimierungen

3 Umsetzung in die Praxis

100

aktualisiert. An die festen Kerntage des Bloggens sollte sich gehalten werden, merkt man es läuft an, kann
man Posts erweitern oder auch wieder entfernen.

Abbildung 30: Mediaplan cotton & suede400

Die periodischen Abstände geposteter Beiträge sehen folgendermaßen aus:

 Facebook
Facebook ist eine wichtige Quelle um neue Leser zu akquirieren, deshalb erfolgen Posts hier jeden
zweiten Tag.

 Pinterest
Ebenso wie bei Facebook wird hier alle zwei Tage gepostet und zwar immer analog zu den Facebook
Posts, da sich diese beiden sozialen Medien verlinken lassen.

 Instagram
Instagram ist ein wichtiges Kooperationsmittel, gerade für schöne Fotografien und Grafiken. Hier wird
versetzt zu Facebook und Pinterest gepostet, um für User aller drei Netzwerke stetig im Gespräch zu
sein.

 Blog-Beiträge
o Inspiration

Hier erfolgen 3 Blogbeiträge pro Monat mit selbst gestalteten Illustrationen und Grafiken.
o Mode

Da diese Beiträge nicht so einen Aufwand, außer eine gute Location benötigen, werden
Beiträge im Bereich Mode viermal pro Monat veröffentlicht.

o Reisen
Diese Beiträge erfordern etwas mehr Aufwand und erfolgen in unregelmäßigen Abständen als
kleine Besonderheit.

o Reportagen
Im Bereich Reportagen werden zweimal im Monat Beiträge veröffentlicht von Interessanten
Künstlern, Menschen und Institutionen

o Wohnen

400 Eigene Darstellung

3 Umsetzung in die Praxis

101

Hier werden Beiträge über schöne Wohnaccessoires dreimal im Monat veröffentlicht

Alle Beiträge des Blogs werden so veröffentlicht, dass es mindestens alle zwei Tage einen neuen Beitrag
gibt, damit Besuchern nicht langweilig wird und sie nicht aus Frust einen neuen Blog aufsuchen.

3.4.3.3 Controlling-Maßnahmen Blog
Um diese ganzen Instrumente überprüfen zu können, setzten die Bloggerinnen kostenfreie Controlling-
Analyse-Tools wie Google Analytics ein. Diese bieten spezielle Möglichkeiten der Einsicht und so lassen
sich Reichweite etc. überprüfen. Dadurch können die Bloggerinnen abschätzen, wie gut der Blog
angenommen wird und welche Dinge noch optimiert werden müssen. Dieser Vorgang ist stetig wachsend,
da es immer Beiträge oder Aktionen gibt, die kontrolliert und für das nächste Mal optimiert werden
können (siehe auch Kapitel 2.3.9).

3.4.3.4 Zukunftsaussichten
Um in Zukunft mit dem Blog auch Geld verdienen zu können, wird die Bereitstellung von Werbeplätzen
mittels Bannerwerbung angestrebt. Des Weiteren wird effektiv auf Messen und Design-Portalen nach
interessanten Firmen und Kontakten Ausschau gehalten, um Kooperationen zu ermöglichen. Auch
Sponsorings im Rahmen von kleinen Produktgeschenken der Designer sind erwünscht und ein großes Ziel
im Rahmen des Erfolgs von „cotton & suede“. Zudem werden auch neue Produkte gesucht und kleine
unbekannte Designer kontaktiert. Dies ist nützlich für beide Seiten, sowohl den unbekannten Designer,
als auch den bekannteren Blog. Ist der Blog erfolgreich, so wird er international erweitert und zusätzlich
in einer englischen Variante angeboten.

Als Sponsoren oder Kooperationspartner würden für „cotton & suede“ in Frage kommen:

 Kleidung

 Samuji (http://samuji.com/)
 Stine Goya (http://www.stinegoya.com/)
 Lala Berlin (http://www.lalaberlin.com/)
 Malaika Raiss (http://www.malaikaraiss.com/blog/page-home/)
 Monkee Genes (https://www.monkeegenes.com/)

Accessoires

 Weiskönig Jewelry (http://www.weiskoenig-jewelry.de/)
 Dawanda Schmuckdesigner
 Gusti Leder (http://www.gusti-leder.de/)

Kosmetik

 UND GRETEL (https://www.undgretel.com/)
 Grown Alchemist (http://www.grownalchemist.com/eu/?code=DE)

http://samuji.com/
http://www.stinegoya.com/
http://www.lalaberlin.com/
http://www.malaikaraiss.com/blog/page-home/
https://www.undgretel.com/
http://www.grownalchemist.com/eu/?code=DE

4 Blogerstellung

102

4 Blogerstellung
Dieses Kapitel befasst sich mit der Erstellung des Blogs „cotton & suede“. Ferner nimmt es Bezug auf die

einzelnen Etappen, die ein Web-Auftritt durchläuft, bis es den anspruchsvollen Internetnutzern unserer

Zeit präsentiert werden kann. Von der einfachen Struktur, bis hin zur Komposition der einzelnen Elemente

werden alle Bestandteile unter dem Aspekt der Benutzerfreundlichkeit beleuchtet.

4.1 Informationsarchitektur

Eine Webseite beinhaltet eine Menge an Informationen, die dem Besucher vermittelt werden soll. Die

Hauptinformationen müssen natürlich im Vordergrund stehen und erkenntlich gemacht werden. Man

spricht also von der Organisation von Inhalten und Objekten und der Verbindung zwischen

zusammenhängenden Inhalten/Objekten.401 Die vorliegenden Informationen müssen demnach

strukturiert werden. Zusammengefasst unter dem Begriff der Informationsarchitektur dient sie dazu, die

Inhalte einer Webseite zugänglich zu machen und den Usern die Erreichung ihrer Ziele zu erleichtern.402

Nicht zu verwechseln mit der Navigation einer Webseite, geht der Begriff der Informationsarchitektur,

kurz „IA“, weit darüber hinaus und umfasst den strukturellen Aufbau der einzelnen Seiten und ihre

Beziehungen zueinander.

Der ordentliche Aufbau einer ordentlichen Informationsarchitektur bedarf der Analyse der drei

Teilbereiche, Nutzer, Inhalt und dem Kontext.

 Inhalt Nutzer

 IA

 Kontext

Abbildung 31: Drei Aspekte der Informationsarchitektur403

Die Nutzer stellen die Zielgruppe dar, die angesprochen werden soll. Entsprechend werden Informationen

für eine junge Zielgruppe anders strukturiert, als für eine ältere Zielgruppe. Das Wissen über die

tatsächlichen Besucher ist maßgebend. Der Inhalt bezeichnet die Inhalte, Beiträge und Informationen, die

401 Vgl.: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S.168
402 Vgl. ebd.
403 Eigene Darstellung in Anlehnung an ebd. S. 169

4 Blogerstellung

103

präsentiert werden sollen bzw. die die der Besucher der Seite erhofft vorfinden. Der Kontext bezeichnet

das Ziel der Webseite, der im Zusammenspiel des Inhalts und der Zielgruppe erreicht werden soll.404

Die Struktur des Blogs „cotton & suede“ ist in logische Bereiche unterteilt und genau durch diese Ebenen

navigiert sich der Nutzer, bis das Ziel erreicht ist. Nicht nur der User findet sich in einer in sich schlüssigen

hierarchischen Struktur zurecht, auch für Suchmaschinen ist es von Vorteil diese Struktur so „flach“ wie

möglich zu halten. In einfachen Worten ausgedrückt, sollten die Unterseiten einer Webseite in möglichst

wenigen ‚Mausklicks‘ erreichbar sein. Analog dazu verhalten sich Suchmaschinen-Crawler405 ähnlich wie

Internetnutzer, die tiefe Seitenstrukturen vermeiden.406

Abbildung 32Die Gestaltungsbereiche der Seiten des Blogs "cotton & suede"407

Die nötigen Seiten sind aufgeteilt und im Kontext in ihren Geltungsbereichen aufgeteilt. Die Struktur folgt

einem geraden Weg von der Startseite, bis zur tiefsten Ebene, der Beitragsseite. Die Navigation ist

innerhalb der Kategorie- und Beitragsseiten zugänglich. Die Kontakt-, Impressumseiten und die

Verlinkungen zu den Social Media-Kanälen sind fest im Footer der Seitenstruktur eingebunden und sind

durchgehend anwählbar. Die Seiten werden nun in eine hierarchische Form gebracht. Im Prozess der

Entwicklung werden die Gewohnheiten der Besucher im Hinblick auf die Nutzung von Webseiten

herangezogen.

404 Vgl.: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S. 169
405 „Crawler sind Programme, die Website-Inhalte automatisch durchsuchen, indem sie Verlinkungen von einer
Webseite zur nächsten folgen.“
406 Vgl.: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S. 185
407 Eigene Darstellung

Startseite

Kategorieseite X

Beitragsseite X

Navigation -Kategorie 1

Navigation - Kategorie 2

Navigation - Kategorie n

Kontakt

Impressum

Social Media
Buttons

4 Blogerstellung

104

 Navigation

Abbildung 33 Die Ebenene-Struktur des Blogs "cotton & suede"408

Webseiten dienen unterschiedlichen Zwecken. So unterscheiden sich die Grundstrukturen und das Layout

von beispielsweise Unternehmensseiten zu Webshops oder Community-Seiten. Die ausgiebige Analyse

der drei Teilbereiche einer IA (Nutzer, Inhalt, Kontext) ist daher eine der wichtigsten Grundsteine, die zu

Beginn gelegt werden müssen.

Der Grundaufbau eines Weblogs lässt sich in den meisten aktiven Blogs wiedererkennen. Der Grund

warum die meisten Blogger/innen diese Struktur nutzen auf die Konventionen ist zurückzuführen denen

die Internetnutzung unterliegt (siehe Kapitel 2.2.6.2).

Abbildung 34: Typischer Aufbau eines Weblogs409

408 Eigene Darstellung
409 Eigene Darstellung in Anlehnung an: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1. Auflage,
Bonn 2015, S. 185

Startseite

Kategorie 1 Kategorie 2 Kategorie 3 Kategorie n

Beitragsseite 1 Beitragsseite 2 Beitragsseite 3 Beitragsseite n

Fo
o

te
r

Header

(Logo/Navigation)

Artikelteaser

Sidebar

(Kategorien, Suche,
Infobox usw.)

Artikelteaser

Artikelteaser

4 Blogerstellung

105

Die Bloggerinnen von „cotton & suede“ werden zum Teil dem äußeren Erscheinungsbild Individualität

verleihen, um den Wiedererkennungswert zu steigern. Das allgemein bekannte Blog-Layout wird der

erzielten Reichweite wegen zum Großteil übernommen.

Die einzelnen Bestandteile des Blogs werden im Folgenden näher erläutert.

4.2 Nutzer/Zielgruppe

Die Zielgruppe wird in Kapitel 3.2.1 detailliert beschrieben. Im Folgenden wird sie nochmals

zusammengefasst:

Geschlecht: weiblich, männlich

Alter: 21 – 35 Jahre

Psychographische Merkmale:

 Design-Affin

 Künstlerisch interessiert

 ästhetisches Bewusstsein

Besondere Merkmale:

 Abseits von Mainstream

 haben Anspruch auf besondere Dinge, Erlebnisse

Sozio-ökonomische Merkmale:

 Mittelschicht mit Hang zur Oberschicht

4.3 Design und Content

Die Definition der Zielgruppe und der Strategie des Blogs geben Aufschluss darüber, wie das Design der

Webseite gestaltet werden soll. Ein Richtungsweisender Faktor sind ebenfalls die Inhalte, die auf der Seite

aufgehoben werden und das Design unterstützen. Das Design, zusammen mit den Inhalten vermittelt dem

Betrachter einen Gesamteindruck. Der Blog „cotton & suede“ vermittelt ein bestimmtes Gefühl das durch

alle Seitenstrukturen hindurch aufrechterhalten werden soll.410 Dieser Eindruck wird zum einen durch die

Inhalte, dem Design und andererseits durch Seiteneigenschaften geschaffen, die bestimmte

Assoziationen beim User hervorrufen. Die Eigenschaften müssen sich natürlich mit den Inhalten des Blogs

decken.

410 Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S.108

4 Blogerstellung

106

Die Eigenschaften können in Stichworten folgendermaßen Zusammengefasst werden:

 schlicht

 ruhig

 stilbewusst

 kompetent

 gefühlvoll

 rustikal

 intuitiv

 frisch

 dezent

Diese Eigenschaften zusammengefasst ergeben ebenfalls die Grundlage für die Inhalte, die auf dem Blog

veröffentlicht werden.

4.4 Inhalte

Wie es auf den meisten Blogs üblich ist wird eine Vielzahl an Inhaltsformen eingesetzt. Texte, Bilder,

Videos und Audioinhalte werden zu Beiträgen zusammengefasst und veröffentlicht. Die Bloggerinnen

legen dabei großen Wert auf eine Mischung von Text und Bild.

4.4.1 Texte

Den Großteil der Inhalte auf dem Blog nehmen Texte ein. Sie vermitteln sachlich Informationen, die der

Nutzer benötigt, um das Thema zu erfassen. „cotton & suede“ lässt sich in Rubriken aufteilen.

Reiseberichte, Outfit-Posts, DIY411-Anleitungen und weitere Themenfelder sind abgedeckt. Um diese

Texte verfassen zu können braucht es keine journalistischen Kenntnisse. Ein guter Schreibstil wertet die

Texte allerdings auf. Blogtexte zeichnen sich vor allem durch ihren Nutzen für den Leser aus.

Ausschlaggebend für die Qualität der Texte ist eine authentische Wiedergabe und eine hohe

Informationsdichte verpackt in einem packenden Schreibstil.412

Die Inhalte werden in erster Linie von den Bloggerinnen selbst verfasst. Gastbeiträge sind mögliche

Kooperationen, die in Planung ist.

411 „DIY steht für „Do it yourself“ und bedeutet so viel wie “Mach es selbst”. Es handelt sich um Videos oder
Fotorreihen, die eine Anleitung zur Erstellung von handgemachten Accessoires, Möbel usw. darstellen.“
412 Vgl. Textbroker – Content Marketing Glossar, unter https://www.textbroker.de/blogtexte-schreiben,
zugegriffen am 15.07.2015

https://www.textbroker.de/blogtexte-schreiben

4 Blogerstellung

107

4.4.2 Bilder

Neben den Textinhalten sind Bilder der treibende Faktor des Blogs „cottons & suede. In Form von

Photographien, Grafiken, Infografiken, Illustrationen, Kollagen und weiteren visuellen

Darstellungsformen unterstreichen sie den Wert der Textinhalte. Im Gegensatz zu den eher sachlich

gehaltenen Texten erfolgt die Informationsvermittlung über Bilder in einem eher emotionalen Kontext.413

Die visuellen Inhalte werden von den Bloggerinnen erstellt. Seien es Fotografien oder Illustrationen; die

Authentizität der Inhalte steht im Vordergrund. Die Nutzung einer Bilderdatenbank kommt daher nicht in

Frage, da in solch einem Fall der unverwechselbare Stil der Bilder nicht gehalten wird. Alle Elemente des

Blogs tragen zum Gesamteindruck bei.

4.4.3 Video

Die höchste Form der Informationsvermittlung nimmt das Medium Video ein, da sie Text in Audioform

und Bilder zusammenfasst. Der Einsatz dieser Medienform wird in ausgewählten Bereichen des Blogs

getätigt. Reiseberichte oder DIY-Tutorials können durchaus einen Mehrwert in Form von Videos haben.

Der Einsatz wird je nach Nutzen abgewogen.

4.5 Kontext

In Kapitel 3.4.1 wie folgt: Die Blogmarke soll bei der Zielgruppe bestimmte Emotionen hervorrufen. Nicht

nur durch die Konzeption eines Logos, sondern durch den Gesamteindruck, der zusammen mit dem

Design des Weblogs entsteht, wird die Botschaft weitergetragen. Die Relevanz einer solchen Botschaft

macht sich in der Nutzerbindung bemerkbar. Emotionen spielen in der Entscheidungsphase einen

wichtige Rolle (siehe Kapitel 4.7.4). Dabei appellieren Gestaltungsformen, Bilder, Farben und weitere

visuelle Elemente auf die Erinnerungen der Nutzer, die bestimmte Emotionen hervorrufen. Der Blog

„cotton & suede“ ist bemüht einzig positive Assoziationen hervorzurufen, die zu einer stärkenden Bindung

des Users führt.

4.6 Screendesign

Die Bloggerinnen des Blogs „cotton & suede“ sind künstlerisch versiert und legen großen Wert auf gutes

Design. Eine kreativ gestaltete Webseite bringt allerdings wenig, wenn die Besucher orientierungslos nach

Hinweisen zur Funktion suchen. Wenn die Nutzer Schwierigkeiten haben, Blogbeiträge zu finden oder

allein die Texte nicht lesbar sind, werden sie nach wenigen Sekunden frustriert den Blog verlassen. Genau

das soll ein ordentliches Screendesign vermeiden. Dessen Aufgabe besteht darin die Elemente der Seite

so zu ordnen und zu gestalten, dass sie funktional bedienbar sind.414

Folgende Merkmale werden in der Konzeptionsphase des Screendesigns berücksichtigt:

413 Vgl.: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S.532
414 Vgl.: ebd. S.259

4 Blogerstellung

108

 Ästhetik

 Orientierung

 Motivation

 Interaktion

 Qualität & Professionalität

 Glaubwürdigkeit

Diese Merkmale sind weitestgehend selbsterklärend und werden in den einzelnen Elementgruppen des

Blogs umgesetzt.

4.7 Elemente des Blogs

Das Design ist in Elementgruppen zusammengefasst. Orientierungselemente, Navigationselemente und

Inhaltselemente. Im Folgenden werden diese mit Screens der Beta-Version des Blogs näher erläutert.

4.7.1 Orientierungselemente

Wie der Name schon sagt, helfen diese Elemente dabei, den Überblick auf der Seite beizubehalten. Der

Besucher orientiert sich daran und weiß zu jeder Zeit, wo er sich befindet. Orientierungselemente

befinden sich auf der Startseite (Abbildung 5), den Kategorieseiten (Abbildung 8), der Beitragsseite

(Abbildung 10) und allen Unterseiten im Footer, wie „Kontakt“ und „Impressum“.

Abbildung 35 Die Startseite des Blogs „cotton & suede“ und die Gestaltungselemente415

415 Eigene Darstellung

1 2

4 Blogerstellung

109

Die Aufgabe der Startseite liegt darin, in ihrer Gestaltung und Aussage die Zielgruppe anzusprechen. Der

Kern der Seite muss auf dem ersten Blick vermittelt werden und ein seriöser Auftritt ist von Wichtigkeit.416

Die Startseite (Abbildung 35) von „cotton & suede“ unterscheidet sich stark von konventionellen Blog-

Aufmachungen und tritt näher an ein individuelles, experimentelles Design. Das Logo(1) (siehe Kapitel 7.1)

ist auf der linken oberen Hälfte platziert und wird durch alle Seiten hindurch als Orientierungselement

genutzt. Der Zugang zu weiteren Seiten wird durch ein ‚Mosaik‘ (2) aus Grafiken ermöglicht, die ebenfalls

der Orientierung dienen. Diese Grafiken können Fotografien, Illustrationen oder auch Videos sein, die je

einen aktuellen Beitrag des Blogs repräsentieren. Sie werden wöchentlich mit neuen Inhalten

ausgetauscht. Fährt der Nutzer mit der Maus über die einzelnen ‚Mosaiksteine‘, erscheint die Kategorie-

Bezeichnung im Bild (Abbildung 36 und 37). So weiß der User zu welchem Themengebiet der jeweilige

Inhalt zugehörig ist. Man kann das Mosaik ebenfalls als Orientierungsmerkmal bezeichnen, da es dem

User seine Navigationsmöglichkeiten zeigt. Dabei soll diese Form der Strukturierung nicht als feste

Navigation wahrgenommen werden. Die Inhalte, als auch Themenfelder variieren mit dem Einzug neuer

Beiträge im Blog.

Abbildung 36: Bildermosaik ohne Interaktion417 Abbildung 37: Verhalten der Grafiken bei Mouseoverr418

Der Fokus der Startseite liegt unumgänglich auf dem ‚Themenmosaik‘. Der Nutzer hat alle aktuellen

Beiträge auf der Startseite und kann das für sie/ihn interessante Thema anklicken. Hinzu kommt, dass

spielerisch erforscht wird, was sich hinter den einzelnen Grafiken verbirgt. Damit birgt die Startseite einen

„Überraschungseffekt“, der den regelmäßigen Besuch anregt. Das „Scrollen“419 ist nicht möglich, da die

Hauptinformationen der Startseite im Begrenzungsrahmen des Browserfensters angezeigt werden und

den Nutzer dabei unterstützen, den Fokus auf den wichtigsten Inhalten zu halten, die standardgemäß

immer im oberen Bereich einer Webseite positioniert sind.420 Ablenkungen werden auf diese Weise

416 Vgl.: Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1.Auflage,
Bonn 2011, S.543 f.
417 Eigene Darstellung
418 Eigene Darstellung
419 „Durch das Scrollen bewirkt der User die Verschiebung des Sichtfeldes der Seitenfläche in horizontale und
vertikale Richtung.“
420 Vgl.: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S.353 f.

4 Blogerstellung

110

vorgebeugt. Die einzelnen Mosaiksteine sind mit den zugehörigen Kategorien verknüpft. Mit einem

Mausklick auf eines der Grafiken gelangt der Nutzer auf die jeweilige Kategorieseite.

4.7.2 Navigationselemente

Die Navigation dient dazu, dem Nutzer die Orientierung auf der Webseite zu erleichtern und das

Suchbedürfnis in kurzer Zeit und mit möglichst geringem Aufwand zu tilgen.421 Dabei sollte immer

gewährleistet sein, dass Navigationselemente klar und deutlich zu sehen sind und entsprechend

gekennzeichnet sind. Der Nutzen liegt darin, dem Nutzer die volle Kontrolle über seinen Aufenthalt zu

geben. Sie/Er darf sich nicht verloren fühlen.422 Die Navigation (3) (Abbildung 38) des Blogs „cotton &

suede“ besteht aus Bezeichnungen, die die einzelnen Kategorien der Themenfelder beschreiben. Die

Anzahl der Kategorien vermehrt oder vermindert sich analog zur Anzahl dieser Themenfelder.

Im Falle von „cotton & suede“ handelt es sich um eine globale Navigation423, auch Hauptnavigation

genannt. Bis auf die Startseite, die in Struktur und Gestaltung eine Ausnahme darstellt, ist die Navigation

auf jeder Unterseite konstant und an derselben Stelle aufzufinden.

Eine zweite, untergeordnete Navigation bezeichnet die Metanavigation424 (4) im Footer-Bereich. Anders

als die Hauptnavigation ist die Metanavigation in der Gesamtheit aller Seitenebenen sichtbar und

zugänglich.

421 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.549 f.
422 Vgl.: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S.267
423 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.550 f.
424 “Eine Metanavigation bezeichnet eine Art Unternavigation, die im Header oder Footer einer Webseite platziert
ist. Sie beinhaltet Verlinkungen zum Impressum, zu den Datenschutzrichtlinien, zum Kontaktformular oder zum
Sprachwechsel.“

4 Blogerstellung

111

Abbildung 38: Die globale Navigation und Metanavigation auf der Kategorieseite des Blogs „cotton & suede“425

4.7.3 Inhaltselemente

Die Inhaltselemente stellen die eigentlichen Beiträge dar, die veröffentlicht werden. In Form eines

Zusammenspiels aus Texten und Multimediainhalten, wie Grafiken, Photographien, Video- und

Audiostücken, zeichnen sich diese Elemente durch ihre gute Strukturierung aus.

Die Inhalte (Abbildung 40) (5), bzw. Beiträge des Blogs befinden sich auf den Beitragsseiten bzw. auch

Detailseiten genannt. Hier wird der Gegenstand des Inhalts, also das Thema, ein Produkt, eine

Dienstleistung oder eine Reise im Detail vorgestellt. Die Bloggerinnen legen Wert auf eine ansprechende

Aufmachung. Das wird durch eine ausgeglichene Mischung aus Text und visuellen Elementen erreicht.426

Die gezielte Auswahl der multimedialen Inhalte überwiegt in den meisten Beiträgen. Produktreviews oder

425 Eigene Darstellung
426 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.546

3

4

4 Blogerstellung

112

Dienstleistungen von Drittanbietern werden mit ihren Adressen in erkennbarer Form im sichtbaren

Bereich verlinkt.

Weitere Informationen, externe Quellen und sonstige Nennungen sind ebenfalls in Form von

Verlinkungen erkenntlich im Text eingebunden. Bilder, Graphiken und Photographien sind in den Textfluss

eingebettet und können nicht in vergrößerter Form und hoher Auflösung betrachtet werden. Da sich die

Themenfelder der Kategorien teilweise stark voneinander unterscheiden, variiert auch die Länge und

Detailtiefe der Texte untereinander. Die Bloggerinnen bemühen sich User-gerechte Texte zu verfassen.427

In Form von „Teasern“428 (6) sind die Texte in den Kategorieseiten untereinander aufgeführt (Abbildung

38). Sie werden mit passenden visuellen Elementen unterstützt. Die Texte geben eine kurze

Inhaltswiedergabe zum folgenden detaillierten Beitrag. Vorgaben der Suchmaschinenoptimierung, wie

die Nutzung von Keywords429 wird mit Vorsicht in die Verfassung der Texte miteinbezogen.

Inhalte in Form von Werbeeinblendungen sind in der Anfangsphase nicht realisiert, werden aber im

Rahmen zukünftiger Projekte vorgesehen. Platziert werden diese Werbefelder im freien Bereich unterhalb

der Navigation (7).

427 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.562 f.
428„ Bei einem Teaser handelt es sich um einen kurzen Text, der den Inhalt des Gesamttextes wiedergibt. Das Ziel
besteht darin, den Gesamttext für den Leser interessant zu machen.“
429 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1.Auflage,
Bonn 2011, S.435 f.

4 Blogerstellung

113

Abbildung 39: Inhlatsbereiche auf der Kategorieseite des Blogs „cotton & suede“430

430 Eigene Darstellung

6

7

4 Blogerstellung

114

Abbildung 40: Inhaltsbereiche auf der Detailseite des Blogs „cotton & suede“431

4.7.4 Emotionale Elemente

Menschen treffen größtenteils emotionale Entscheidungen.432 Um diese Entscheidungen positiv zu

beeinflussen ist der Einsatz von Elementen, die an die Emotionen der Nutzer appellieren, von hoher

Wichtigkeit. Dazu gehören Bilder, Farben, aber auch Texte, die eine motivierende Aussage haben oder die

Neugierde der User wecken.433

431 Eigene Darstellung
432 Vgl. Hahn, Martin: Webdesign- Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S.131
433 Vgl.: Hahn, Martin, „Webdesign – Das Handbuch zur Webgestaltung“, 1. Auflage, S.269

5

7

9

4 Blogerstellung

115

„cotton & suede“ nutzt emotionale Elemente gezielt auf der Startseite und den Beitragsseiten. Die

Startseite besteht aus einem Mosaik aus visuellen Elementen, die durch ihre Ästhetik und interessante

Komposition eine Wirkung beim Besucher auslösen soll. Das Mosaik wird mit Hilfe von Farbschemen in

einem unverwechselbaren einheitlichem Look gehalten, obwohl die Inhalte der weiterführenden Beiträge

unterschiedlich sind. Die Beitragsseiten tragen die Themeninhalte. Wie schon ausgeführt, wird eine

Mischung aus Text und Multimedia verwendet, um das Potenzial der Beiträge maximal auszunutzen. Des

Öfteren werden Personen auf Fotos erscheinen, um dem Nutzer die Möglichkeit der Identifikation zu

geben.434

Im Fokus steht das Maß an der Fülle des Textes oder der Grafiken/Photographien/Videos/Audioinhalte.

Wie auch an der Startseite zu erkennen ist, werden vor allem Bilder genutzt, die dem Besucher mit recht

wenig Text präsentiert werden. Für die Internetnutzer unserer Zeit hat die Nutzung vieler Grafiken auch

weitere Vorzüge. Graphisch verpackte Informationen werden von den Rezipienten schneller

aufgenommen. Nach Angaben braucht es für den Betrachter ungefähr 2 Sekunden, bis er sich das Bild

einprägt und wiedererkennt.435 So werden unter anderem Informationen durch Bilder schneller

übermittelt als über Textinhalte und vom Betrachter effizienter verarbeitet.436

Im Falle einer rein textlich gehaltenen Produktbeschreibung oder eines Reiseberichtes wird der Besucher

der Webseite nicht vollkommen überzeugt sein.437 Mit den Bildern wird daher auf die Vorstellungskraft

und entsprechend auch den Emotionen der Leser appelliert.438 Das Produkt oder die Reise wird ‚greifbar‘

und die Glaubwürdigkeit439 der Bloggerinnen steigt- solange die visuellen Inhalte keiner offensichtlichen

Manipulation unterliegen.

4.7.5 Interaktionselemente

Die Einbindung der Nutzer in das Geschehen der Webseite ist zu einem wichtigen Faktor in der Planung

und Umsetzung der Seitenstrukturen geworden. Sinnvoll, da Webseiten für eine breite Masse an Nutzern

gestaltet werden, damit sie diese nutzen. Als interaktives Element werden Kommentarfelder,

Navigationselemente, Verlinkungen, Buttons oder auch Dialogfelder von Kontaktformularen bezeichnet,

die genau dies ermöglichen.440

434 Vgl. Hahn, Martin: Webseite – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S. 555
435 Vgl. Gert, Egle: Grundlagen der Bildkommunikation – Vorzüge der Bildkommunikation, unter
http://www.teachsam.de/arb/bild/bildkom/bildkom_3.htm, zugegriffen am 21.07.2015
436 Ebd.
437 Vgl. Hahn, Martin: Webseite – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S. 533
438 Vgl. Gert, Egle: Grundlagen der Bildkommunikation – Vorzüge der Bildkommunikation, unter
http://www.teachsam.de/arb/bild/bildkom/bildkom_3.htm, zugegriffen am 21.07.2015
439 Ebd.
440 Vgl. Hahn, Martin: Webseite – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S. 269

http://www.teachsam.de/arb/bild/bildkom/bildkom_3.htm
http://www.teachsam.de/arb/bild/bildkom/bildkom_3.htm

4 Blogerstellung

116

Buttons und Verlinkungen

Verweise zu externen Quellen, anderen Anbietern, weiterführenden Informationen oder Partnerseiten

erfolgt im Beitragstext. Diese werden erkennbar gekennzeichnet, in der Regel blau und unterstrichen, um

die Usability zu steigern.441

Auf „cotton & suede“ sind sie hellgrau gefärbt. Sobald der User mit der Maus über den verlinkten

Textabschnitt fährt, erscheint der gewöhnliche Zeigefinger, der auf klickbare Elemente hinweist.442 Hier

wird von der Internet-Affinität der Nutzer profitiert, die unbewusst Konventionen erlernt haben und das

Internet dementsprechend nutzen.443 Zugunsten der Suchmaschinenoptimierung werden in den

Linktexten ebenfalls wichtige Keywords verwendet.444

Buttons haben die Absicht, wie die Bezeichnung ‚Call-To-Action‘ (kurz CTA) anmuten lässt, den Nutzer zur

Handlung aufzufordern. Die Beschriftung hat analog dazu ebenfalls einen auffordernden Laut. „Klicken Sie

jetzt!“ oder „Mehr Details“ sind wenige Beispiele. Für den Blog „cotton & suede“ werden vorerst keine

Buttons im großen Stil verwendet. Der Absende-Button (Abbildung 41) (8) ist in der Kontaktseite

eingebaut, der zum Senden der Nachricht auffordert.

Kommentarfeld

Ein Kommentarfeld (Abbildung 40) (9) ist unter jedem Beitrag der Detailseiten zu finden. Über dieses Feld

haben Nutzer die Möglichkeit ihre Gedanken, Wünsche und Kritik bezüglich des Beitrages zu äußern.

Diskussionen mit anderen Nutzern und den Bloggerinnen sind ebenfalls vorgesehen. Die Besucher werden

aufgefordert einen Benutzer-Account anzulegen. Dieser ist Passwortgeschützt und ermöglicht dem Nutzer

Kommentare zu hinterlassen oder auf andere zu antworten.

Die Anfrage eines Nutzers einen Account zu erstellen benötigt im Vorfeld eine Genehmigung der

Bloggerinnen.

Formulare

Über das Feld „Kontakt“ im Footer gelangt der User zum Kontaktformular (Abbildung 41) (10) über das

sie/er per E-Mail eine Nachricht an die Bloggerinnen senden kann. Dem Kontaktformular kommt innerhalb

einer Webseite eine besondere Bedeutung zu, da die Nutzer hier Informationen eingeben müssen, die an

die Webseitenbetreiber verschickt und überprüft werden. Das Formular hat einen rein funktionalen

Nutzen und unterliegt daher keinen gestalterischen Anforderungen. Die schnelle und einfache

Abwicklung445 steht im Vordergrund. Aus diesem Grund beschränken sich die Inputfelder auf den Namen

des Users, der E-Mail-Adresse, einem Betreff zum Anliegen und letztendlich der eigentlichen Nachricht.

441 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1.Auflage,
Bonn 2011, S.567
442 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.567
443 Vgl. ebd. S.535 f.
444 Vgl. ebd. S.283 f.
445 Vgl. Hahn, Martin: Webseite – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S. 666 f.

4 Blogerstellung

117

Abbildung 41: Ansicht des Kontaktformulars des Blogs „cotton & suede“446

446 Eigene Darstellung

10
00

8

5 Benutzerfreundlichkeit

118

5 Benutzerfreundlichkeit

Wie in Kapitel 2.2.6.2 angemerkt, ist die Funktion der Organisation und Gestaltung einer Webseite, die

Aufmerksamkeit des Nutzers auf die Inhalte zu lenken und dort zu halten. Der Begriff „Usability“

bezeichnet daher den „Dialog zwischen Mensch und Maschine[…]“447. In diesem Fall handelt es sich um

das Weblog „cotton & suede“. Die Wünsche des Benutzers sind maßgebend für die Funktionen und das

Design der Webseite, das die Usability ausmacht.

Das Ziel besteht im folgenden darin, die Webseite so benutzerfreundlich zu gestalten, wie möglich. Der

Begriff „Benutzerfreundlichkeit“ bedeutet in diesem Kontext nicht nur die komfortable Bedienung der

Interaktionsmöglichkeiten auf der Webseite, sondern auch die Unterstützung des Nutzers darin, seine

Ziele effizient zu erreichen.448 Ziele, wie zum Beispiel die Suche nach dem Kontaktformular oder anderen

bestimmten Inhalten. Der Grad der „Freundlichkeit“ einer Webseite hat unmittelbare Auswirkungen auf

den Erfolg einer Webseite, wie auch Dr. Frank Heidemann, ehemaliger Leiter des Competence Center

Human-Computer Interaction am Frauenhofer Institut für Arbeitswirtschaft und Organisation, feststellt:

„Die Fachwelt ist sich einig: Usability ist ein wesentlicher Schlüsselfaktor für den Erfolg einer Website.

Usability als Akzeptanzfaktor und als Mittel für höhere Kundenzufriedenheit und Kundenbindung wird

damit zu einem strategischen Ziel. Methodenansätze, die ein operationales, zielorientiertes Vorgehen

beschreiben und gleichzeitig die häufig eingeschränkten finanziellen Möglichkeiten berücksichtigen, sind

mehr denn je gefragt.“

Die Benutzerfreundlichkeit eines Systems ist selbst ein Zusammenspiel der Teilaspekte „Usability“, „User

Experience“, dem „Look“ und dem „Feel“.449 Der Begriff der „Usability“ ist hierbei nicht mit dem der „User

Experience“ zu verwechseln. Zwar sind beide Begrifflichkeiten eng miteinander verknüpft, unterscheiden

sich jedoch grundlegend in Bezug auf die Benutzerfreundlichkeit einer Webseite.450

Mit „Usability“ bezeichnet man die Benutzbarkeit einer Seite, bezogen auf beispielsweise die Schriftgröße,

Navigationsmöglichkeiten oder Interaktionselemente einer Seite. Die „User Experience“ stellt das

Nutzererlebnis dar, die physischen und vor allem psychischen Reaktionen während der Anwendung.451

Das Nutzererlebnis wird beeinflusst durch den „Look“ der Webseite, einem eher subjektiv

wahrgenommenen Teilbereich, der sich auf die gestalterischen Aspekte bezieht. Zusammen mit dem

„Feel“, also Hinweisen und Reaktionen der Webseite auf Interaktion, ergibt sich folgendes Schaubild.

447 Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1.Auflage, Bonn
2011, S.521
448 Vgl.: Sarodnick, Florian; Brau, Henning: Methoden der Usability Evaluation – Wissenschaftliche Grundlagen und
praktische Anwendung, 2.Auflage, S. 19 f
449 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.523 f.
450 Ebd.
451 Vgl.: Sarodnick, Florian; Brau, Henning: Methoden der Usability Evaluation – Wissenschaftliche Grundlagen und
praktische Anwendung, 2.Auflafe, S. 21

5 Benutzerfreundlichkeit

119

Abbildung 42 User Experience

und ihre Teilbereiche452

Die „Usability“, der „Look“ und „Feel“ bilden Teilbereiche, die zusammengefasst die „User Experience“

ausmachen- also die subjektiven Erfahrungen, die der Nutzer erlebt, während sie/er sich auf dem Blog

„cotton & suede“ aufhält und Eingaben ausführt.453

Faktoren, die die Benutzerfreundlichkeit beeinflussen und zu einem bestimmten Maß „planbar“ machen,

sind zum einen die Zielgruppe, die mit dem Blog angesprochen werden. Je genauer die Zielgruppe bekannt

ist, umso zielgerichteter kann von der Funktionalität bis hin zum Design die Webseite und mit ihr die

Usability konzipiert werden.

5.1 Zielgruppe

Wichtig ist zu wissen, dass das Internet weltweit einer breiten Masse der Bevölkerung offen zugänglich

ist. Allein in Deutschland nutzt 82% der Bevölkerung das Internet täglich. Dieser Anteil stellt die

Bevölkerung im Alter zwischen 16 und 74 Jahren dar.454

Der angehende Blog „cotton & suede“ wird ebenfalls für diese große Nutzerzahl zugänglich sein. Es kann

sicherlich nicht gewährleistet werden, dass eine Webseite, in diesem Fall den Blog, auf alle Alters- und

Bevölkerungsgruppen zu optimieren. Die Kenntnisse und Voraussetzungen innerhalb der Gruppen lässt

dies nicht zu.455 Allerdings ist das Ziel des Blogs auch nicht die Ansprache der Masse, sondern ein

Ausschnitt der Bevölkerung, deren Interessegebiete sich mit den Inhalten des Blogs decken.

Der Blog „cotton & suede“ richtet sich an die Gruppe 21- bis 35- jähriger Personen, weiblich als auch

männlich. Sie kennen sich mit dem Medium Internet bestens aus und legen Wert auf ästhetische Kunst

und Gestaltung (siehe Kapitel 3.2.1).

452 Eigene Darstellung, in Anlehnung an Düweke, Esther, Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-
Marketing, Usability, 1.Auflage, Bern 2011, S.523
453 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.523 f.
454 Vgl. Hampe, Katja: Konsum- und Nutzungsverhalten - Internetnutzung“, unter
https://www.bitkom.org/Marktdaten/Konsum-und-Nutzungsverhalten/Internet.html, zugegriffen am 12.07.2015
455 Vgl. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1. Auflage,
Bonn 2011, S.521 f.

User

Experience

Feel

Usability

Look

https://www.bitkom.org/Marktdaten/Konsum-und-Nutzungsverhalten/Internet.html

5 Benutzerfreundlichkeit

120

5.2 Kriterien

Die Usability einer Webseite wird durch bestimmte Kriterien festgelegt. Diese unterscheiden sich in

bestimmten Merkmalen, je nachdem welches System Grundlage der Umsetzung ist. In diesem

Zusammenhang werden die Usability-Maßnahmen einer Webseite herangezogen.

Nach Angaben von Untersuchungen beträgt die Zeit, in der sich Internetnutzer entscheiden, eine

Webseite zu verlassen oder doch auf ihr zu verweilen, nicht mehr als 10 Sekunden.456 Ziel ist es, die

Verweildauer der Besucher zu steigern. Damit steigt ebenfalls die Wahrscheinlichkeit, dass die Nutzer

positiv von der Webseite überzeugt sind und zu regelmäßigen Besuchern mit einer emotionalen Bindung

werden.

Zwecks der Übersichtlichkeit werden die Kriterien, die auch relevant für den Usability-Test des Weblogs

„cotton & suede“ sind, in drei Bereiche unterteilt. Ein Ausschnitt der vorerst relevantesten Kriterien wird

eingegrenzt.

Effizienz

Die Effizienz besagt, dass der Nutzer mit möglichst geringem Aufwand sein Ziel erreicht.457 Fehlleitenden

Elementen oder systembedingten Schwächen muss ausgewichen werden.

 Kurze Ladezeiten

 Sparsame Nutzung von Flash-Animationen

 Plausibilität

 Lesbarkeit (Schriftart, -größe, -farbe usw.)

 Kontrast zwischen Vorder- und Hintergrund

 „3-Klick-Regel“458

Effektivität

Der Nutzer erreicht sein Ziel wie geplant.459 Der Verlust der Orientierung führt zur Unzufriedenheit des

Nutzers. Entwickelt sich dieser Zustand zu einem Dauerphänomen mündet es darin, dass die Seite

frustriert verlassen wird.460

 Ziel des Blogs ersichtlich in wenigen Sekunden

 Klare Orientierungshinweise für den Nutzer

 Klare Seitenelemente (Hauptmenü, Navigation usw.)

 Richtige Platzierung von Keywords im Inhaltstext

456 Vgl. Nielsens, Jakob: Wie lange bleiben die Nutzer auf einer Webseite?, unter
http://www.usability.ch/news/wie-lange-bleiben-die-nutzer-auf-einer-webseite.html, zugegriffen am 12.07.2015
457 Vgl.: Düweke, Esther, Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1.Auflage,
S.532 f.
458 „Die „3-Klick-Regel“ besagt, dass der Nutzer auf der Homepage maximal drei Klicks tätigen soll, um sein Ziel zu
erreichen.“ Vgl.: Düweke, Esther, Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability,
1.Auflage, S.534
459Vgl. Hahn, Martin: Webseite – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S. 119
460 Vgl.: Düweke, Esther, Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1.Auflage,
S.532 f.

http://www.usability.ch/news/wie-lange-bleiben-die-nutzer-auf-einer-webseite.html

5 Benutzerfreundlichkeit

121

Zufriedenheit

Der Nutzer erreicht sein Ziel nicht nur schnell, sondern das Ergebnis übertrifft die Erwartungen.461 Erzielt

wird dies beispielsweise über eine äußerst intuitive Bedienung der Seite, mit dem der Nutzer nicht

gerechnet hätte.

 Überschaubare Anordnung der Seitenelemente

 Wichtiger Bereich der Seite im Fold sichtbar (kein Scrolling nötig)

 Durchgängiges Stil- und Farbschema

 Einfache und präzise Sprache der Inhalte

Die aufgeführten Punkte sind nur ein kleiner Teil der Usability Maßnahmen, die beachtet werden müssen,

um das Maximum des Potenzials für die Benutzerfreundlichkeit eines Systems zu erreichen. Sie fassen

einige der wichtigsten Merkmale zusammen und sind bis auf das kleinste Element einer Webseite

anzuwenden. Ein wichtiger Punkt wurde bislang nicht erwähnt: Die Konventionen. Diese werden in

Kapitel 2.2.6.2 ausführlich beschrieben.

Kurz zusammengefasst sind Konventionen Verhaltensmuster der Nutzer, die unbewusst erlernt werden.

Anders ausgedrückt, stellen Konventionen „ungeschriebene Gesetze“462 in Bezug auf die Nutzung des

Mediums Internet und all ihrer Aspekte dar. So beispielsweise der Briefumschlag, der ein Symbol für die

Kontaktmöglichkeit per E-Mail darstellt oder der Einkaufswagen in einem Webshop. Aufgrund dieser

Nutzungsmuster wird den Usern der Zugang zur Webseite enorm erleichtert. Der Nutzer wendet keinen

zusätzlichen Aufwand auf, um die Seitenstruktur und –Funktionsweise kennenzulernen. Der User hat im

unterbewussten erlernt, dass der Briefumschlag unmittelbar zu den Kontaktinformationen führt. Führt

der Briefumschlag, anders als erwartet nicht zu den Kontaktdaten, löst es Unzufriedenheit beim Nutzer

aus. Bei der mangelnden Geduld der heutigen User im Zusammenhang mit der Internetnutzung ist die

Umsetzung von konventionellen Seitenelementen vorteilhaft.

Von Vorteil für die Nutzerbindung, stehen Konventionen allerdings im direkten Clinch mit den

gestalterischen Ansprüchen der Webseitenbetreiber. Das Design wird den funktionalen Ansprüchen

entsprechend angepasst. Seitenstrukturen, die sich dem widersetzen, gehen das Risiko ein an Reichweite

einzubüßen.

Der Blog „cotton & suede“ legt großen Wert auf ein individuelles, ansprechendes Design, dass sich von

anderen Blogs unterscheiden soll. Vor allem die Startseite wird unter diesem Aspekt konzipiert. Die

restlichen Seiten setzen bekannte Konventionen um, die in Blogs wiedergefunden werden. Das Ziel des

Blogs ist es, eine hohe Reichweite zu generieren und aus Nutzern regelmäßige Besucher zu machen. Um

dieses Ziel zu erreichen, ist ein optisch und funktional konventionelles Design essentiell. Ob dieses

Zusammenspiel Erfolg hat, wird im Test zur Usability ersichtlich (Kapitel 2.3).

Für jeden Webauftritt mit professionellen Absichten werden Usability-Tests durchgeführt. Die Sammlung

an Ergebnissen folgert Kenntnisse, die in Bezug auf bestimmte Elemente eine allgemeine Gültigkeit

besitzen. So werden auch Checklisten, wie sie in Kapitel 2.2.6.2 aufgezeigt werden, der Öffentlichkeit

zugänglich gemacht. Diese Checkliste beinhaltet Fehlerquellen, die von jeder Art von Webseite umgangen

461Vgl. Hahn, Martin: Webseite – Das Handbuch zur Webgestaltung, 1. Auflage, Bonn 2015, S. 119
462 Vgl.: Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-Marketing, Usability, 1.Auflage,
Bonn 2011, S.535

5 Benutzerfreundlichkeit

122

werden sollten. In der Konzeptionsphase des Blogs „cotton & suede“ wurde sichergestellt, dass diese

grundlegenden Fehlerquellen vermieden werden.

5.3 Testverfahren

Aussagekräftige Ergebnisse bezüglich der Nutzerfreundlichkeit der Webseite werden durch Tests möglich.

Für den Blog „cotton & suede“ wird vor der Veröffentlichung ein Usertest (Kapitel 2.2.6.2) durchgeführt.

Hierfür wird ein Stab aus 5-10 Testpersonen aus dem unmittelbaren Familien- und Freundeskreis

zusammengestellt. Folgende Arbeitsschritte werden im Rahmen des Usertests abgearbeitet.

Zwei Fragebogen werden im Vorfeld konzipiert. Ein Stab aus 5-7 Personen

aus der Zielgruppe wird ausgewählt. Es wird sichergestellt, dass die

Testpersonen nicht an der Umsetzung des Blogs beteiligt sind. Der Test

wird an einem Computer durchgeführt. Bis auf den Testleiter sind keine

weiteren Personen im Raum.

Der Proband folgt den Anweisungen des Testleiters, der die Fragen des

Fragebogen I laut vorliest. Die Testperson wird aufgefordert ihre

Gedanken laut auszusprechen. Diese und weitere Auffälligkeiten, wie

Gesichtsausdruck und Gestiken werden vom Testleiter notiert. Im

Nachhinein wird der Proband aufgefordert den Fragebogen II an einem

ruhigen Ort zu beantworten.

Die Auswertung der dokumentierten Ergebnisse erfolgt.

Priorisierung der Schwachstellen und Erarbeitung von

Lösungsvorschlägen.

Abbildung 43: Der Prozess eines Usability-Tests463

463 Eigene Darstellung in Anlehnung an: Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites - SEO, SEM, Online-
Marketing, Usability, 1.Auflage, Bonn 2011, S.642 f.

Vorbereitung

Testphase

Auswertung

Optimierung

5 Benutzerfreundlichkeit

123

5.3.1 Usertest

Für den Usertest werden je ein Anweisungsbogen und ein Fragebogen konzipiert. Der erste Bogen dient

zur Befragung der Probanden. Ein zweiter Bogen, der im Nachhinein ausgefüllt werden soll, richtet sich

vor allem auf die Wahrnehmungen der Nutzer.

Der erste Bogen beinhaltet eine ungefähre Wegbeschreibung, anhand der sich der Proband durch den

Blog navigieren soll. Die Anweisungen werden laut vorgelesen und Notizen zu sonstigen Auffälligkeiten

im Verhalten werden notiert. Der Proband wird aufgefordert Gedanken laut aufzusagen, die ebenfalls

notiert werden.

1. Wählen Sie eine Kategorie Ihrer Wahl

2. Wählen Sie den aktuellen Beitrag aus

3. Verfassen Sie einen Kommentar

4. Sie wählen eine andere beliebige Kategorie aus

5. Sie nehmen Kontakt mit den Bloggerinnen auf

6. Gehen Sie zurück zur Startseite

Während meines Aufenthaltes auf der Seite…

1. …handelte ich überlegt/…handelte ich spontan

2. …erreichte ich mein Ziel nur mit Anstrengung/…erreichte ich mein Ziel mit Leichtigkeit

3. …handelte ich bewusst/…führte ich unbewusst einen Schritt nach dem anderen aus

4. …ließ ich mich von meinem Verstand leiten/…ließ ich mich von meinem Gefühl leiten

5. …war ich orientierungslos/…konnte ich jeden Schritt genau begründen

Die Nutzung der Webseite…

1. …ging wie von selbst/…erfordert viel Aufmerksamkeit

2. …war einfach/…war schwierig

3. …war begeisternd/…war unbedeutend

4. …war faszinierend/…war trist

5. …war intuitiv/…war nicht intuitiv

Im Nachhinein…

1. kann ich mich gut an die Bedienschritte erinnern/…fällt es mir schwer mich an die Bedienschritte

zu erinnern

2. …kann ich das Ziel der Seite wiedergeben /…kann ich das Ziel nicht wiedergeben

3. Wo ist das Logo platziert?

Anweisungen – Während dem Testdurchlauf

Fragebogen – Nach dem Testdurchlauf

5 Benutzerfreundlichkeit

124

4. Wie heißt die Seite?

5. Wie empfinden Sie die Ladezeiten?

Um die Antworten des zweiten Fragebogens einordnen zu können wir eine Skala von 1 bis 5 genutzt, die

der Proband ankreuzen muss. 1 steht für ein äußerst positives Nutzererlebnis und 5 für ein äußerst

negatives Nutzererlebnis.

5.3.2 Technische Analyse

Die Durchführung von Tests mit realen Personen ist eine entscheidende Möglichkeit, Stärken und

Schwächen des Blogs in Erfahrung zu bringen. Probanden haben allerdings nicht die Möglichkeit,

beispielsweise den Quellcode des Blogs auf Unstimmigkeiten zu testen, die vielleicht für lange Ladezeiten

verantwortlich sind. Ebenso können reale Testpersonen nicht überprüfen, ob Suchmaschinen-Kriterien,

wie Keywords, Backlinks und wie bereits erwähnt Ladezeiten ordentlich umgesetzt werden. Hierfür gibt

es eine Anzahl an technischen Analysemitteln, die unverbindlich und verbindlich genutzt werden können.

Eine Auswahl an Tools:

Abbildung 44: Tools zur Anwendung einer Technikanalyse464

464 Eigene Darstellung in Anlehnung an: Hahn, Martin: Webseite – Das Handbuch zur Webgestaltung, 1. Auflage,
Bonn 2015, S. 128

Tool

Anwendungen zur Suchmaschinenoptimierung, u.a.
anhand der Definition von Crawler-Eigenschaften.

Beschreibung

google.com/webmasters

validator.w3.org

browsershot.org

seitenreport.de

seitwert.de

W3C Standard zur Validierung von Quelltexten.

Testet die Kompatibilität der Webseite auf verschiedenen
Webbrowsern.

Untersucht die Seite aus SEO-Kriterien

Untersucht die Seite auf SEO-Kriterien

opensiteexplorer.org

Untersucht die Backlinks einer Webseite

5 Benutzerfreundlichkeit

125

5.4 Auswertungen

Insgesamt 6 Personen haben den Test in Begleitung der Testleiter durchlaufen. Eine Mischung aus

männlichen und weiblichen Probanden wurde ausgewählt, um einen möglichst objektiven und klaren

Eindruck zu erlangen. Auch können Aussagen über Unterschiede in der Nutzung der Geschlechter

gemacht werden. Drei Männer im Alter zwischen 23 und 29 Jahren und drei Frauen im Alter zwischen 23

und 26 Jahren haben sich bereit erklärt.

Die Ergebnisse werden in einer Grafik zusammengefasst. Die Dichte der einzelnen Antworten gibt

Aufschluss über die Qualität der erfragten Eigenschaft und Funktionalität des Blogs.

5.4.1 Auswertung des Usertests

Der Anweisungsbogen ergibt folgende Aufschlüsse:

Die Startseite wird von den Probanden unterschiedlich wahrgenommen, was sich in der Handhabung

zeigt. Als „Richtwert“ wird hier die Reaktionszeit festgelegt. Die entsprechende Einstufung gibt

Anhaltspunkte über die Verständlichkeit der Startseite.

Tabelle 9: Auswertung des Anweisungsbogens des Usability Tests465

465 Eigene Darstellung

Kurz mittel lang

Reaktionszeit Anweisungen

Wählen Sie eine
Kategorie Ihrer Wahl

Wählen Sie den
aktuellen Beitrag aus

Verfassen Sie einen
Kommentar

Sie wählen eine andere
beliebige Kategorie aus

Sie nehmen Kontakt mit
den Bloggerinnen auf

Gehen Sie zurück zur
Startseite des Blogs

5 Benutzerfreundlichkeit

126

Legende:

 Einfach angekreuzt Mehrfach angekreuzt Durchschnittswert Maximalwert

Die Auswahldichte zeigt, dass 4 von 2 Probanden schnell auf der Startseite zurechtkommen. Kommentare

der Probanden zeigen auf, dass im ersten Moment nach einer Navigation gesucht wurde. Die Mouseover-

Funktion auf dem Bildermosaik (Kapitel 4.7.1) folgert ein schnelles Umdenken und das Verständnis für die

veränderte Navigationsmöglichkeit dieser Seite. Die mittlere Reaktionszeit bezüglich der Anweisung

„Verfassen Sie einen Kommentar“ ist auf die Log-In-Maske, bzw. der Registrierung des Users

zurückzuführen. Die Probanden sind abgeneigt ihre Daten einzugeben und vermeiden die Kommentierung

des Beitrages.

Die restliche Verteilung der Reaktionszeiten spricht für ein gelungenes Layout-Design. Während dem Test

werden vermehrt Eigenschaften wie „schlicht und übersichtlich“ genannt.

Fragebogen

Die drei Bereiche des Fragebogens werden voneinander unabhängig betrachtet. Die Antworten der

Probanden werden in einem Polaritätenprofil verarbeitet und veranschaulicht. Polaritätenprofile

kennzeichnen sich dadurch aus, dass zwei entgegengesetzte Pole die Endpunkte einer Skala darstellen.

Dazwischen sind fünf Abstufungen, in denen die Probanden ihre Meinung einstufen können. Die

Bezeichnungen in den Endpunkten beziehen sich auf den Inhalt der Fragen aus dem Fragebogen. Die

Konkretisierung der Fragen auf das wesentliche erleichtert das Verständnis für die Auswertung.

Tabelle 10: Auswertung Teil 1 des Fragebogens 466

Die Angaben der Probanden weisen auf eine eher intuitive Nutzung des Blogs. Die Einhaltung der
Konventionen eines Blog-Layouts bei der Gestaltung kann als Begründung dafür aufgefasst werden.

466 Eigene Darstellung

1 2 3 4 5

Handlungsabläufe während dem Aufenthalt

überlegt

anstrengend

bewusst

Verstand

spontan

Leichtigkeit

unbewusst

Gefühl

5 Benutzerfreundlichkeit

127

Tabelle 11: Auswertung Teil 2 des Fragebogens467

Die Abläufe während der Nutzung werden ebenfalls als eher intuitiv und einfach wahrgenommen. Die
Begeisterung der Probanden ist eher im mittleren normalen Feld verzeichnet. Die Betrachter sollen auch
in diesem Bereich eine möglichst positive Wahrnehmung haben. Entsprechend werden
Optimierungsvorschläge formuliert.

Tabelle 12: Auswertung Teil 3 des Fragebogen468

Durchaus positive Ergebnisse liefert der dritte Teil des Fragebogens. Hier stimmen alle Probanden einem
einprägenden Layout mit hohem Wiedererkennungswert zu.

467 Eigene Darstellung
468 Eigene Darstellung

1 2 3 4 5

Handlungsabläufe während der Nutzung

intuitiv

einfach

begeisternd

faszinierend

intuitiv

Nicht intuitiv

schwierig

unbedeutend

trist

nicht intuitiv

1 2 3 4 5

Handlungsabläufe Nachhinein

Einprägend

Hoher
Wiedererken
nungswert

Nicht
einprägend

Geringer
Wiedererken
nungswert

5 Benutzerfreundlichkeit

128

5.4.2 Auswertung der Technikanalyse

Die technischen Analysen des Blogs „cotton & suede“ sind zu diesem Zeitpunkt noch nicht realisiert

worden. Die Analyse des Usertests gibt Aufschluss über Fehlverhalten der Seite, wodurch Änderungen

vorgenommen werden müssen. Die technische Analyse folgt im Anschluss, sodass Arbeitsaufwand und –

Zeit gespart wird.

5.5 Optimierungsvorschläge

Allgemein lässt sich bei den Betrachtern eine eher positive Wahrnehmung des Blogs feststellen.

Kommentare wie „Der Nutzer kann schnell auf der Seite interagieren“ unterstützen die Ergebnisse der

Auswertung. Trotz dessen lassen sich Schwachstellen finden. Dazu gehört zum einen das Kommentarfeld.

Der User ist im eingeloggten Zustand fähig, Kommentare zu verfassen. Dazu muss sie/er sich vorher

registrieren. Es stellt sich heraus, dass die Probanden eher abgeneigt sind und die Verfassung eines

Kommentars nicht durchführen.

Ein Optimierungsvorschlag hierfür wäre, das Kommentarfeld gänzlich unabhängig von jeglicher

Registrierung, frei für jeden zugänglich zu gestalten.

Die Startseite sorgt bei einem Teil der Probanden für Verwirrung. Sobald die Mouseover-Funktion erkannt

wird, lässt diese Verwirrung allerdings nach. Es liegt durchaus im Interesse der Bloggerinnen, dass die

Nutzer etwas stutzig werden und sich die Seite genauer anschauen. Die Startseite ist eine gestalterische

Ausnahme und soll den User neugierig machen- was in diesem Fall tatsächlich passiert.

Vorschläge der Probanden werden in der weiteren Entwicklung des Blogs aufgenommen.

Proband X: „Die Navigation könnte auch in die Startseite aufgenommen werden.“

Proband Y: „Ich habe mehr Informationen zum Blog erwartet. Zum Beispiel eine „About“-Seite wäre

nicht schlecht.“

Für weitere Testszenarien werden die Optimierungsvorschläge umgesetzt und erneut Tests mit neuen

Probanden durchgeführt. Der Vergleich zu vorherigen Tests lässt weitere Schlüsse über die Wirkung

ziehen und zeigt die Entwicklung der Benutzerfreundlichkeit auf. Abgesehen davon folgt auch ein Test zur

technischen Analyse des Quellcodes.

6 Werkzeuge

129

6 Werkzeuge

Die Erstellung und letztendliche Live-Führung eines Blogs bedarf technischen Bestandteilen, die jeder

Nutzer, der professionell Bloggen möchte, näher betrachten sollte. Vor allem stellen sich uns folgende

Fragen, die vor der technischen Realisierung ausgiebig betrachtet und analysiert werden müssen.

 Welche Grundfunktionen soll der Blog haben?

 Fällt die Wahl auf eine Blogsoftware oder eine Blogging-Plattform?

 Wird der Blog auf einem fremden oder einem eigenen Webserver abgelegt?

 Wird das gewählte System den Anforderungen der Blogger gerecht?

 Auf welchem Stand sind die Programmierkenntnisse der Blogger?

Diese Fragen werden in folgenden Punkten zusammengefasst beantwortet

6.1 Blogsysteme

In Folgenden werden die unterschiedlichen Möglichkeiten erläutert, einen Blog aufzusetzen.

6.1.1 Blogsoftware

Kaum eine Webseite wird heute ohne ein Content Management System469 umgesetzt. Die Vorteile eines

CMS liegen darin, dass Änderungen inhaltlicher, als auch technischer Art schnell umgesetzt werden

können. Content Management Systeme sind auch unter dem Begriff „Blogsoftware“ oder „Weblog-

Publishingsoftware“ bekannt und bieten schnelle und einfache Lösungen an, Inhalte auf Webseiten zu

bringen. Der Anwender übernimmt die Administration. Diese Dienste sind darauf ausgerichtet, Texte,

Multimedia aller Formen und Verlinkungen einzubinden, für die keine ausgereiften

Programmierkenntnisse von Nöten sind. Dies geschieht in erster Linie über WYSIWYG-Editoren, die den

Umgang mit den Medienformen erleichtern. Bekannt sind diese Editoren beispielsweise aus den

Microsoft Office Paketen. Content-Management-Systeme lassen sich bezüglich ihrer Nutzungsweise in

drei Anwendungsbereiche aufteilen.

Web-Content-Management:

Diese Systeme dienen der gemeinsamen Erstellung, Bearbeitung, Verwaltung und Veröffentlichung von

Seiten und Multimedia-Inhalten. Die Veröffentlichung von News, die Bereitstellung einer Volltextsuche,

eine umfangreiche Rechteverwaltung und eine mehrsprachige Umsetzung gehören oftmals zu den

Standardanforderungen für solche Systeme.470

469 „Content-Management-Systeme werden zur Verwaltung von Website-content genutzt. Die Inhalte werden
medienneutral aufbereitet und auf verschiedenen Plattformen zur Verfügung gestellt.“
470 Vgl. Plessner, Christoph: CMS Vergleich, Open-Source CMS im Vergleich, unter: http://www.visual4.de/open-
source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html, zugegriffen am 29.06.2015

http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html

6 Werkzeuge

130

Social Publishing/Communities:

Die Mitglieder einer Community erstellen selbst Inhalte, die zur Diskussion mit anderen Community-

Mitgliedern, beispielsweise wie in Foren öffentlich zugänglich gemacht werden. Das Ziel solcher Systeme

liegt darin die Interaktion von den Community-Mitgliedern zu ermöglichen. Aktive Nutzer stellen Inhalte

für ebenfalls aktive Nutzer bereit. Der Funktionsumfang ist daher um einiges Größer, vor allem was das

Rollensystem der Mitglieder der Community in solchen Systemen angeht.471

Blog-Publishing/News:

Diese Anwendungen sind vorteilhaft für Blog-Systeme. Artikel, Kategorien, logische Verknüpfungen lassen
sich ganz einfach realisieren. Web 2.0-Funktionen472 gehören zur Grundausstattung. Die Inhalte haben die
Eigenschaft Interaktion zwischen Verfasser und Leser zu ermöglichen, wie es über ein Kommentarfeld
üblich ist. Für Blog-Systeme von Nutzen sind auch Zusatzmerkmale, wie die Möglichkeit Inhalte schnell
und spontan verfassen zu können.473

Der Fokus dieser Abhandlung liegt auf Systemen, die sich der Social Publishing und Blog-Publishing
Kategorie widmen.

6.1.2 Blogging-Plattformen

Der Zugang in die Welt des Bloggens ist heutzutage kaum noch ein Aufwand. Eine Vielzahl an Anbietern

ermöglicht die kostenlose Registrierung auf einer Blogging-Plattform. Der Anwender kann binnen weniger

Minuten nach der Registrierung beginnen, seine Gedanken mit der Welt zu teilen. Das ist möglich, da die

Realisierung des Blogs mit wenigen Klickschritten erfolgt. Das äußerst nutzerfreundlich gestaltete

Backend474 solcher Plattformen nutzt WYSIWYG-Editoren475, die die Erstellung von Beiträgen vereinfacht

und keine HTML-Kenntnisse voraussetzt.476 Das Aussehen des Blogs kann durch vorgefertigte Themes477

angepasst werden. So bietet WordPress beispielsweise mehr als 2.000 kostenloser Layout-Designs an, die

per Klick installiert werden können und den Blog im ausgewählten Stil erscheinen lässt.478 Bekannte

Blogging-Plattformen sind unter anderem Tumblr (http://www.tumblr.com), Wordpress

(www.wordpress.com) und Google Blogger (http://www.blogger.com).

471 Vgl. Plessner, Christoph: CMS Vergleich, Open-Source CMS im Vergleich, unter: http://www.visual4.de/open-
source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html, zugegriffen am 29.06.2015
472 „Der Begriff Web 2.0 beschreibt die Veränderung der Nutzung des Internet. Die Beteiligung und Mitgestaltung
der Nutzer am World Wide Web steht im Vordergrund.“
473 Vgl. Plessner, Christoph: „CMS Vergleich, Open-Source CMS im Vergleich“, unter: http://www.visual4.de/open-
source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html, zugegriffen am 29.06.2015
474 „Backend
475 „WYSIWYG steht für ‚What you see is what you get‘ und bezeichnet Editoren, die eine vereinfachte Möglichkeit
bieten, Inhalte in einer Webseite zu ordnen.“
476 Vgl. Weinberg, Tamar: Social Media Marketing – Strategien für Twitter, Facebook & Co., 3.Auflage, Köln 2012, S.
135
477 „In Zusammenhang mit Blogs wird ein Theme als vorgefertigtes Layout bezeichnet, der installiert werden kann
und automatisch die Blog-Inhalte im ausgewählten Design anzeigt.“
478 Vgl. Weinberg, Tamar: Social Media Marketing – Strategien für Twitter, Facebook & Co., 3.Auflage, Köln 2012, S.
135

http://www.wordpress.com/
http://www.blogger.com/
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html

6 Werkzeuge

131

Regelmäßige Updates halten die Sicherheit des Systems vor Angriffen geschützt und Erweitern die Blog-

Funktionen. Diese können auch manuell durch den Einsatz von Plug-Ins479 hervorgerufen werden480, die

das System um Funktionen erweitern. Der Blog ist damit an den Plattform-Betreiber gebunden und wird

auch auf dessen Server gelagert. Die Kontrolle über den eigenen Blog beschränkt sich somit auf das Design

und den Inhalten, die vom Blogger selbst erstellt werden.

Zusammengefasst kann man sagen, dass Blogging-Plattformen die perfekte Lösung für Anwender mit

wenig bis kaum Programmierkenntnissen gestaltet sind. Der Anwender konzentriert sich voll und ganz auf

das Bloggen. Die technischen Updates, Pflege und Administration des Systems übernimmt der Plattform-

Inhaber.

6.2 Gehostete und Nicht-gehostete Systeme

Grundsätzlich wird zwischen gehosteten und nicht-gehosteten Blog-Systemen unterschieden.

Gehostete Dienste (engl. Hostet Services) sind informationstechnische Systeme, die auf einen fremden
Server ausgelagert werden (Kapitel 3.1.2). Ein Anbieter betreut die Software, kümmert sich um die
Administration und stellt das System seinen Kunden über das Internet zur Verfügung.481 Im Falle des
“Selbst-Hostings” liegt die Webseite oder in diesem Fall der Blog auf einem eigenen Webspeicher, der
vorerst kostenpflichtig bei einem Web Hoster482 erworben oder angemietet werden muss.

Eine knappe Gegenüberstellung der Vor- und Nachteile der Hosting-Möglichkeiten ergibt für die
Bloggerinnen eine klare Wahl:

479 „Plug-Ins bezeichnen Funktionen, die in Form von Modulen in einer Software installiert werden kann. Sie
werden vor allem genutzt um laufende Software um Funktionalitäten zu erweitern.“

480 Vgl. Weinberg, Tamar: Social Media Marketing – Strategien für Twitter, Facebook & Co., 3.Auflage, Köln 2012, S.
135 f.

481 Vgl. Rousse, Margaret: „Definition Gehostete Dienste (Hosted Sercvices)“ , unter
http://www.searchdatacenter.de/definition/Gehostete-Dienste-Hosted-Services, zugegriffen am 26.06.2015
482 „Webhostings stellen Speicherplatz (Webspace) für Domains auf Webservern bereit. Der Webhoster (Proovider)
diesen Speicherplatz und stellt die Verbindung zum Internet her.“ 6.2015)

http://www.searchdatacenter.de/definition/Gehostete-Dienste-Hosted-Services

6 Werkzeuge

132

Tabelle 13: Vor und Nachteile von gehosteten und nicht-gehosteten Systemen483

Der Blog „cotton & suede“ hat die Absicht ein erfolgreicher Blog durch den Einsatz der richtigen
Vermarktungsstrategien (siehe Kapitel 2.2.5) zu werden. Um dem Anspruch dieses Zieles gerecht zu
werden ergibt sich für die Bloggerinnen die Lösung des nicht-gehosteten Dienstes.

Der professionelle Eindruck wird in allen Bereichen zum Vorschein treten. Das beginnt schon bei der Wahl
der Domain, die unter keinen Umständen eine Subdomain484 darstellen darf. Zwar bieten heute viele
gehostete Blogdienste den Erwerb einer Top-Level-Domain an, die Nachteile einer gehosteten Lösung
überwiegen dennoch und sind für das Ziel des angestrebten Blogs kontraproduktiv.

Ein stark individuelles Aussehen ist mitunter ein Teil des Charakters und stellt ein
Wiedererkennungsmerkmal des Blogs dar. Eine Einschränkung der Designmöglichkeiten ist angesichts
dieses Aspektes der Ziele kein Kompromiss.

Die Themenbereiche des Blogs „cotton & suede“ sind vielfältig. Unter anderem reichen die einzelnen
Rubriken von Reiseberichten über Impressionen im Alltag, Mode und Lifestyle bis hin zu Reportagen über
Kreativschaffende. Allein aus diesem Grund dürfen die Bloggerinnen und die Inhalte nicht in
Verantwortung zu Dritten stehen, wie eine Blogging-Plattform. Die volle Freiheit über die Inhalte ist für
eine professionelle Durchführung von großer Bedeutung. Mit voller Verfügung ist auch der Einsatz von
Werbemitteln auf dem Blog ein klarer Punkt gegen die kommerziellen Blog-Plattformen. „Cotton & suede“
hat die Absicht in Zukunft Werbepartnerschaften einzugehen. Da Blogging-Plattformen eine solche
Unternehmung verbieten ist der wirtschaftliche Nutzen für die Bloggerinnen sehr gering und stellt somit

483 Eigene Darstellung in Anlehnung an: Wandinger, Peer: Blog-Hosting-Service nutzen oder selbst hosten?, unter:
http://www.blogprojekt.de/2009/06/16/technik/blog-hosting-service-nutzen-oder-selber-hosten/, zugegriffen am
26.06. 2015
484 „Als Subdomain bezeichnet man Domains, die in der Hierarchie unter anderen Domains angeordnet sind.“

Gehostete Dienste

Vorteile

Gehostete Dienste

+ Einfache und kostenlose Einrichtung

+ keine monatlichen Gebühren

+ keine technischen Vorkenntnisse
erfordert

+ Einbindung der Webseite in die
Community ermöglicht schnelle
Verbreitung und Vernetzung des Blogs

+ Eigene Top-Level-Domain wird
registriert

+ Kosten sind in realistischem Rahmen

+ Starke individuelle Gestaltung des
Layouts

+ Große Auswahl an technischen Tools

+ inhaltliche Freiheit

-Besondere Features nur gegen
Gebühren

-Keine Top-Level-Domain möglich

-Individuelle Gestaltung nur gering
möglich

-Anbieterwechsel mit Aufwand
verbunden

-Werbung durch Drittanbieter nicht

-Mehrarbeit durch eigenständige
Durchführung von Installation, Pflege,
Problembehebungen und Updates

-Technische und organisatorische
Verantwortung

-Sorgfältige Wahl der Hosting Anbieter
empfohlen

Nachteile

http://www.blogprojekt.de/2009/06/16/technik/blog-hosting-service-nutzen-oder-selber-hosten/

6 Werkzeuge

133

auch einen der Hauptpunkte dar, gegen eine Blogging-Plattform zu stimmen.485 Ein grundlegendes
technisches Wissen zur Umsetzung ist vorhanden.

6.3 Das richtige CMS

Im Rahmen dieser Abhandlung werden Content-Management-Systeme betrachtet, die sich der Social-
Publishing/Communities und Blog-Publishing/News Kategorie widmen (siehe Kapitel 3.1.1). Die Wahl des
richtigen CMS für die jeweilige Anwendung ist auf kurze Dauer schwer zu treffen. Hinzu kommt die Fülle
der vorhandenen Open-Source CMS-Lösungen. Statistiken zeigen allerdings, dass sich die Anteile des
gesamten Marktes in Deutschland, als auch weltweit auf nur wenige der Content Management Systeme
konzentrieren.

Abbildung 45: Marktanteile der Content-Management-Systeme in Deutschland. Ansicht enthält nur 6 CMS zum direkten
Vergleich486

Zu beachten ist, dass nicht jedes CMS für jede Art von Anwendung geeignet ist (Kapitel 3.1.1), sondern
selektieren innerhalb der erfolgreichsten Lösungen die Systeme, die für den Blog „cotton & suede“
unterstützend sind.

Statistiken zufolge ist Wordpress mit einem Marktanteil von 32,95% das erfolgreichste Content-
Management-System in Deutschland. Die restliche Verteilung sieht wie folgt aus: Joomla 15,91%, Typo3
14,51% und Drupal mit 3,55%.487

485 Vgl. Weinberg, Tamar: Social Media Marketing – Strategien für Twitter, Facebook & Co., 3.Auflage, Köln 2012, S.
135
486 Eigene Darstellung in Anlehnung an: CMS Crawler – Statistics for Germany, unter
http://www.cmscrawler.com/country/DE, zugegriffen am 26.06.2015
487 Vgl. ebd.

6 Werkzeuge

134

Die eigenständige Analyse eines Content Management Systems benötigt einen großen Aufwand und Zeit,
dessen Abhandlung im Rahmen dieser Arbeit nicht im Möglichen liegt. Die Informationsgrundlage führt
auf die ausführlichen Daten und Ausführungen der Agentur Visual4 GmbH (http://www.visual4.de)
zurück. Diese haben die erfolgreichsten Content-Management-Systeme Wordpress, Joomla, Typo3,
Drupal, Cantao und Plone gegenübergestellt und anhand relevanter technischer Merkmale verglichen.

Wir grenzen die Auswahl noch weiter ein und betrachten für unsere Entscheidung nur das CMS Wordpress
und Drupal, da diese für Blog- bzw. Social-Publishing-Systeme geeignet sind. Plone wird im Vergleich
ebenfalls vernachlässigt.

6.3.1 Drupal

Drupal (http://drupal.org/) ist ein ausgereiftes Open-Source Content-Management-
System für Webentwickler, mit dem sich Webauftritte effizient realisieren lassen.
Drupal ist momentan in der Version 7.38 verfügbar. Das System basiert auf PHP
(mind. Version 5.2.5) und braucht des Weiteren eine Datenbank, die SQL
unterstützt, wie MySQL (mind. Version 5.0.15) oder PostgreSQL (mind. Version
8.3).488

Abbildung 46: Logo von Drupal

Im Jahr 2001 fand die Markteinführung statt und erlebt seither eine positive Entwicklung. Die letzten
veröffentlichten Zahlen belaufen sich auf den Zeitraum zwischen 2007 und 2008, in der 1,4 Millionen
Downloads verzeichnet werden. Die wachsende Community und wachsende Anzahl an Erweiterungen für
das System (mehr als 14.000 Erweiterungen) sprechen für ein erfolgreiches Konzept und eines
zuverlässigen Systems zur Umsetzung von Webseiten.489

Hauptsächlich ist Drupal für Social-Publishing und Community-Portale gedacht, wie Weblogs oder große
Community-Portale, wo die Community-Mitglieder ihre Inhalte veröffentlichen und auf Basis dieser
Beiträge mit den Lesern/Besuchern und anderen Mitgliedern interagieren. Es lassen sich aber auch
einfache Seiten, wie Firmen-Websites realisieren.

488 Vgl. Drupal – System Requirements, unter https://www.drupal.org/requirements zugegriffen am 26.06.2015
489 Vgl. Plessner, Christopher: Die besten kostenlosen CMS, unter http://www.computerwoche.de/a/die-besten-
kostenlosen-cms,2511266,4, zugegriffen am 26.06.2015

http://drupal.org/
http://www.computerwoche.de/a/die-besten-kostenlosen-cms,2511266,4
http://www.computerwoche.de/a/die-besten-kostenlosen-cms,2511266,4

6 Werkzeuge

135

6.3.2 Wordpress

Die Markteinführung von WordPress (http://de.wordpress.org/) fand im Jahr
2004 statt und entwickelt sich zum meistgenutzten Blogsystem in Deutschland,
als auch weiteren Teilen der Welt.490 Als Open-Source Projekt steht es, wie auch
Drupal Entwicklern zur Optimierung offen. Für eine problemlose Funktionalität
von WordPress 4.2.4 wird PHP (mind. Version 5.2.4) und eine MySQL-Datenbank
(mind. Version 5.0) benötigt.491

Abbildung 47: Logo von WordPress

Mit der steigenden Anzahl an Downloads (mehr als 42 Millionen)492 wächst die WordPress Community
ununterbrochen an. Mit WordPress lassen sich Blogseiten, als auch andere Portale mit verhältnismäßig
einfachen Seitenstrukturen verwirklichen. Ebenso für kleinere Projekte, die keinen Schwerpunkt auf
soziale Interaktionen legen, lässt sich WordPress, wie auch Drupal als CMS-Lösung einsetzen.

6.4 Funktionalität

Content Management Systeme bieten neben Grundfunktionen eine breite Auswahl an weiteren Diensten,
ob kostenpflichtig oder kostenfrei, die zur Umsetzung eines Web-Projektes genutzt werden können. Im
Folgenden ist eine Auflistung der wichtigsten Funktionen aufgelistet.

490 Vgl. CMS Crawler – Statistics for Germany, unter http://www.cmscrawler.com/country/DE, zugegriffen am
26.06.2015
491 Vgl. WordPress – Requirements, unter https://wordpress.org/about/requirements/, zugegriffen am 26.06.2015
492 Vgl. WordPress Download Counter, unter https://wordpress.org/download/counter/, zugegriffen am
26.06.2015

http://de.wordpress.org/
http://www.cmscrawler.com/country/DE
https://wordpress.org/about/requirements/

6 Werkzeuge

136

Tabelle 14: Auswahl und Gegenüberstellung der Funktionen von WordPress und Drupal493

WordPress, als auch Drupal sind funktional fast identisch. Sie bieten alle grundlegenden Dienste, die ein
Blog oder auch eine Webseite benötigt. Falls nicht schon in der Grundinstallation, so können
Erweiterungen in Form von Modulen nachgeladen werden, die die fehlenden Funktionen
vervollständigen. Module bezeichnen Skripte, die Drupal (und auch andere CMS) um spezielle Funktionen

493 Vgl. Plessner, Christopher: CMS-Vergleich – Open-Source CMS-Systeme im Vergleich, unter
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-
plone.html, zugegriffen am 26.06.2015

Sf#

Wordpress Drupal

WYSIWYG-Editor  

Integration eigener Skripte  

Einbindung von
Medienformaten

() 

Blog-System  

Vorschaufunktion  

Manuelle Eingabe von
Metadaten

 

Mandantenfähigkeit  

Definition von
Benutzergruppen

 

Vererbung von
Benutzerrechten

 

Mehrstufige
Freigabekontrolle

 

Einfache

Benutzeroberfläche
 

Service und Support  

Tutorials  

Community  

Verständliches System und

einfache Installation
 

Erweiterung über
Extension/Module

 

Browserbasiertes Backend  

Reporting Funktion () 

 Enthalten

() Nachinstallation

X Nicht enthalten

http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html

6 Werkzeuge

137

erweitert. Ein Teil der Module ist im Kern von Drupal (auch „Core“ genannt) mitinbegriffen.494 Dazu
gehören WEB-2.0-Funktionen, wie Weblogs.

Zu den Funktionen, die einen erheblichen Vorteil für die Nutzung des Systems Drupal ausmachen, gehört
das differenzierte Rollen- und Rechtesystem. Der Kern von Drupal, besteht aus den
Grundfunktionalitäten, die zum Aufbau einer Webseite gebraucht werden. Erweiterungen (Module), wie
das Rollen- und Rechtesystem werden bei Bedarf nachinstalliert. So ist der Aufbau verschiedener
Nutzergruppen mit unterschiedlichen Rechten auf den verschiedenen Ebenen der Seiten möglich.495

Der modulare Aufbau bietet demnach an, Funktionen zu nutzen oder einfach wegzulassen. In einfachen
Worten sind Werkzeuge durch die Module gegeben, die den Aufbau von einfachen Webseiten, bis hin zur
Konfiguration komplexer, stark individualisierter Seitenstrukturen.496 Die Bearbeitung von Seiten ist
vielschichtiger, da unterschiedliche Personen im für sie begrenzten Rahmen an der Seite arbeiten können.
WordPress hingegen bietet zur Verwaltung von Inhalten 5 Rollenmöglichkeiten für einen User an. Die
Benutzerrollen beschränken sich auf den Administrator, Redakteur, Autor, Mitarbeiter und
Abonnenten/Registrierten Nutzer.497

WordPress, als auch Drupal unterstützen die Veröffentlichung von Blogartikeln und die Einordnung dieser
Inhalte in Kategorien. Es handelt sich hierbei um benutzerdefinierte Taxonomie-Systeme zur
hierarchischen Kategorisierung in sogenannten „Tags“. Beide Systeme bieten ebenfalls eine Versionierung
der Beiträge an. Blogger leben davon Textinhalte zu verfassen und sie öffentlich zugänglich zu machen. Es
wird zum Teil lange an Texten gearbeitet. In dieser Phase wird eine Vielzahl von Änderungen
vorgenommen, an die sich der Verfasser im Detail meist nicht erinnern kann. Möchte man auf ältere
Versionen zugreifen, um diese einzusehen, bzw. zu vergleichen oder wiederherzustellen, suchen sich die
Bloggerinnen den gewünschten Artikel aus der Liste aller automatisch gespeicherten Versionen aus.

Drupal nutzt Caching-Mechanismen498, die in der Administrationsoberfläche per Klick aktiviert werden
können. Sie dienen der Optimierung der Performance während dem Laden einer Webseite.499 Der Blog
„cotton & suede“ ist darauf ausgerichtet mit viel Traffic konfrontiert zu werden. Neben der Basisfunktion
des Cache bietet Drupal Zusatzmodule zur Steigerung der Performance an, die nachinstalliert werden
können. WordPress hingegen benötigt schon zu Beginn die Installation eines Plug-Ins zur
Performancesteigerung.500

494 Vgl. Drupal Basics – Module, unter http://drupalbasic.de/einsteigerhandbuch/module, zugegriffen am
26.06.2015
495 Vgl. Drupal – Users, roles and permissions, unter https://www.drupal.org/node, zugegriffen am 26.06.2015
496 Vgl. Drupal Handbuch: Module, unter http://drupalbasic.de/einsteigerhandbuch/module, zugegriffen am
26.06.2015
497 Vgl. WordPress Support – Benutzerrollen, unter https://de.support.wordpress.com/user-roles/, zugegriffen am
26.06.2015
498 „Ein Cache bezeichnet einen schnellen Speicher mit wenig Speicherkapazität. Häufig benutzte Programmteile
und Daten werden hier hinterlegt und zur Performancesteigerung aus diesem Speicher geladen. Die Speicherung
erfolgt automatisch.“

499 Vgl. Drupal – Caching to improve performance, unter https://www.drupal.org/node/326504, zugegriffen am
26.06.2015

500 Vgl. WordPress Codex – Optimization/Caching, unter
https://codex.wordpress.org/WordPress_Optimization/Caching, zugegriffen am 26.06.2015

https://www.drupal.org/node
http://drupalbasic.de/einsteigerhandbuch/module
https://de.support.wordpress.com/user-roles/
https://www.drupal.org/node/326504
https://codex.wordpress.org/WordPress_Optimization/Caching

6 Werkzeuge

138

Drupal wird zwar von weniger Betreibern zur Umsetzung einer Webseite genutzt, jedoch befinden sich
unter den Realisierungen Seiten, die ein hohes Maß an Traffic registrieren. Das zeigt auch die
Marktpositionierung von W3Tech (http://w3techs.com/).

 Webseiten mit
 hohem Traffic

Weniger genutztes CMS häufig genutztes CMS

 Webseiten mit
 niedriger Traffic

Abbildung 48: Marktpositionierung bezüglich der Bekanntheit und dem Traffic eines CMS501

Aus der Abbildung wird ersichtlich, dass Seiten, die hohen Traffic verzeichnen eher zur Nutzung eines
Drupal Systems tendieren. Neben dem interessanten Inhalt und einem guten Schreibstil gehören Bilder
und Videos zu den Gründen warum Blogeinträge gelesen werden. Entsprechend findet auch auf dem Blog
„cotton & suede“ viel Multimediaeinsatz statt. Das führt unter anderem zu schlechter Website-
Performance. Neben der ordentlichen Komprimierung der Inhalte zählen die Bloggerinnen auf die
Geschwindigkeit der angemieteten Server und natürlich den Modulen zur Performancesteigerung des
CMS.

Zahlreiche Themes sind auf beiden Systemen bei Bedarf zugänglich. Der Blog „cotton & suede“ wird
allerdings keine vorgefertigten Designs nutzen, da die Bloggerinnen den Anspruch auf ein individuelles
Design legen. Themes können von zahlreichen Personen, die Drupal oder WordPress nutzen erworben
werden. Der individuelle Look gehört zu den Unterscheidungsmerkmalen des Blogs. Die
Verwechslungsgefahr wird nicht in Kauf genommen. Der modulare Aufbau von Drupal gleicht einem
Baukasten-System, das stark individuelle Seitenstrukturen zulässt. Eine Vielzahl von Erweiterungen ist
meistens kostenlos und online erhältlich.

Die Einarbeitungszeit in der CMS-Oberfläche im Backend wird meist fehlkalkuliert. Dank der einfachen
Nutzungsoberfläche von WordPress halten die Einarbeitungszeit und der Aufwand sich im positiven
Rahmen. Im Gegensatz dazu ist das Backend von Drupal eher spartanisch aufgebaut, was die Handhabung
erschwert.

501 Eigene Darstellung in Anlehnung an: W3Techs – Usage statistics and market share of Drupal for websites, unter

http://w3techs.com/technologies/details/cm-wordpress/all/all, zugegriffen am 26.06.2015

http://w3techs.com/
http://w3techs.com/technologies/details/cm-wordpress/all/all

6 Werkzeuge

139

Zwar ist die Einrichtung von Drupal, trotz der extrem schlanken Grundinstallation, zusammen mit der
Einarbeitung aufwendiger als bei WordPress, allerdings schafft die stark ausgeprägte Community
(http://www.drupalcenter.de/) Abhilfe, wenn es Probleme oder Fragen geht.

Es wurde nur ein Teil aller Funktionalitäten beurteilt, die WordPress und Drupal voneinander
unterscheiden. In den meisten Punkten sind die Funktionalitäten in beiden Systemen gegeben. Wenn
nicht, können fehlende Funktionen in Form von Erweiterungen nachinstalliert werden.

Die Bloggerinnen entscheiden sich dazu, den Weblog mit dem Content Management System Drupal
aufzusetzen. Grund für diesen Entschluss ist die Tatsache, dass mit Drupal individuelle Seitenstrukturen
realisiert werden können, die den gestalterischen Ansprüchen der Bloggerinnen entsprechen. Außerdem
ist der Blog langfristig angelegt. In Hinblick auf die Entwicklung schließen die Bloggerinnen Gastautoren
und weitere Mitarbeiter nicht aus. Das vielschichtige Rollensystem bietet eine optimale Grundlage für die
Verwaltung der Nutzerrechte unterschiedlicher Mitwirkender.

Ein Einsteiger-Handbuch502 ist in der Entwicklung und wird Online den Nutzern zur Verfügung gestellt.

6.5 Webhosting

Nachdem die Frage des richtigen CMS geklärt ist, bleibt die Suche nach einem geeigneten Platz im World
Wide Web. Der Webhoster stellt heutzutage nicht nur Webspace, also Speicherplatz zur Verfügung.
Darüber hinaus umfasst das Angebot der Provider die Pflege und den Schutz der Webseiten und Systeme,
sowie die Bereitstellung von Statistiken, Zugriffszahlen, Traffic und mehr.

Das gewählte Content-Management-System lässt sich hier nicht vollkommen ausblenden und muss zur
Entscheidung des Webhostings einbezogen werden. Damit das Drupal CMS einwandfrei und rechtmäßig
funktioniert, muss der Hoster die richtige Basis an technischen Ressourcen bereitstellen. Die
Anforderungen an die Hoster lassen sich folgendermaßen Beschreiben.

Tabelle 15: Systemanforderungen des CMS Drupal an den Webhoster503

Eine Datenbank, also ein Platz im Internet mit genügend Speicherplatz gehört zur Grundausstattung.
Darüber hinaus sollte der Datentransfer wenn möglich, ohne Limit im Angebot mitinbegriffen sein. Die

502 http://drupalbasic.de/, zugegriffen am 26.06.2015
503 Vgl. Systemanforderungen, unter http://drupalbasic.de/einsteigerhandbuch/systemanforderungen, zugegriffen
am 26.06.2015

Technische Voraussetzung Drupal Version 7

PHP Version PHP 5.2.5+

Datenbanken
MySQL, PostgreSQL, SQLite

Microsoft SQL und Oracle mit Modul

Webserver Apache, NGINX, IIS

Empfohlener Arbeitsspeicher 64 MB

Empfohlenes PHP Memory Limit 128 MB

http://drupalbasic.de/
http://drupalbasic.de/einsteigerhandbuch/systemanforderungen

6 Werkzeuge

140

meisten Webhoster bieten diese Grundfunktionen in ihren Standartpaketen an, sodass es finanziell keinen
weiteren Aufwand für die Bloggerinnen darstellt.

Die Community der Drupal-Nutzer bieten Erfahrungsberichte und Empfehlungen zu Hosting-Anbietern an,
von denen die Bloggerinnen profitieren. Die Gegenüberstellung mehrerer Hostings erscheint trotz dessen
sinnvoll, da unterschiedliche Ansprüche an die Hoster gestellt werden.

Netcup (https://www.netcup.de/) und ALL-INKL.com (http://all-inkl.com/) bieten viele Pakete für
unterschiedlichste Anwendungen an. Dabei unterstützen beide Plattformen die Umsetzung eines Drupal
CMS. Die Produkte Netcup Web Expert XL und ALL-INKL.com Premium werden in diesem Zusammenhang
gegenüber gestellt. Die Paketinhalte sind in übersichtlichen Tabellen aufgeführt.

6 Werkzeuge

141

Abbildung 49: Ausstattung des ALL-INKL Premium Paketes504

504 http://all-inkl.com/webhosting/premium/) , zugegriffen am 26.06.2015

6 Werkzeuge

142

Abbildung 50: Ausstattung des Netcup Web Expert XL Paketes505

505 https://www.netcup.de/bestellen/produkt.php?produkt=954, zugegriffen am 26.06.2015

https://www.netcup.de/bestellen/produkt.php?produkt=954

6 Werkzeuge

143

Netcup und ALL-INKL.com sind im Preis, als auch im Angebotsumfang fast identisch. Ein erheblicher
Unterschied liegt im Vertragsabschluss. Als Einsteiger ist es den Bloggerinnen wichtig, vertragliche
Freiheiten zu haben. In diesem Fall ist das ALL-INKl.com Premium ohne Mindestlaufzeit und 3-monatiger,
kostenloser Testphase auch finanziell von Vorteil.

Netcup bietet eine 30-tägigen Zufriedenheitsgarantie und Rückerstattung der Gebühren in einem
Kündigungsfall. Sollte man nach dieser 30-Tage Frist doch Makel entdecken, ist die 12 monatige Laufzeit
schon eingetreten.

Der Entschluss fällt auf das Paket Netcup Web Expert XL. Zwar ist ALL-INKL.com vom finanziellen Aspekt
her von Vorteil, allerdings legen die Blogbetreiberinnen viel Wert auf den ausgereiften Kundensupport
und den Wiki-Dokumenten, die den Einstieg für Beginner erleichtern. Abgesehen davon gestaltet sich ein
Hosting-Wechsel sehr einfach, sollte das erworbene Paket doch nicht den Erwartungen entsprechen.

Netcup Expert XL

https://www.netcup.de/bestellen/produkt.php?produkt=954

7 Corporate Identity

144

7 Corporate Identity

Das Corporate Design bezeichnet die einheitliche Gestaltung aller Kommunikationsmittel und Produkte

des Blogprojekts „cotton & suede“. Mit dem Corporate Design wird der Öffentlichkeit ein möglichst

unverwechselbares Erscheinungsbild des Blogs gegeben. Zur CI gehört demnach alles, was das visuelle

Image von „cotton & suede“ ausmacht. Vom Logo über Geschäftsdokumente bis hin zu digitalen oder

klassischen Werbemitteln werden alle Kommunikationsbestandteile nach denselben Kriterien

gestaltet.506

Die Konzeption und Umsetzung eines Corporate Design hängt eng mit der Gesamtstrategie des Blogs

zusammen. Unmittelbar ein Kernaspekt bildet in diesem Zusammenhang die Corporate Identity, also das

Selbstverständnis des Blogs. Das Selbstverständnis des Blogs „cotton & suede“ soll nach innen, als auch

nach außen hin identisch sein.

Abbildung 51: Corporate Identity versteht sich als Teil des Corporate Design.507

Um ein optimales Corporate Design für „cotton & suede“ zu schaffen braucht es der konkreten Definition

bestimmter Faktoren. Dazu gehören die Zielgruppe, Produkte und Dienstleistungen. In diesem Fall

gehören die Beiträge ebenfalls dazu. Zusammen bilden die Faktoren ein Gesamtbild, das über alle Kanäle

kommuniziert wird.

Der Nutzen eines ordentlichen Corporate Design begründet sich darin, dem Rezipienten ein einheitliches

Bild des Blogs und all ihrer Einheiten zu liefern. Dadurch wird der Wiedererkennungswert gesteigert. Vor

allem angesichts der Fülle an Informationen, denen die Internetnutzer in der heutigen Zeit ausgesetzt

sind, ist es von Vorteil die Designkriterien eines Corporate Design einzuhalten. Die Merkmale, die für das

506 Vgl. Corporate Design in: http://www.corporatedesign.info/corporate_design.html, zugegriffen am 07.07.2015
507 Eigene Darstellung in Anlehnung an: AUTOR, unter http://www.corporatedesign.info/corporate_design.html
(letzter Zugriff 07.07.2015)

Corporate Design

Corporat
e Identity

http://www.corporatedesign.info/corporate_design.html

7 Corporate Identity

145

unverwechselbare Image von „cotton & suede“ von Bedeutung sind lassen sich folgendermaßen

beschreiben:

 Aufmerksamkeitswert

 Prägnanz

 Eigenständigkeit

 Wiedererkennungswert

 Langlebigkeit

 Ästhetik

 Ausbaufähigkeit

 Modernität

 Emotionale Steuerung

Markenbotschaft

Das Selbstverständnis des Blogs „cotton & suede“ wird in Kapitel 4.4 detailliert ausgeführt.

Die Zielgruppe

Die Zielgruppe ist nachzulesen in Kapitel 3.2.1.

„cotton & suede“ wird von zwei Bloggerinnen betrieben. Die Inhalte werden eigenständig recherchiert,

verfasst und veröffentlicht. Die Pflege der Webseite liegt ebenfalls im Verantwortungsbereich der

Bloggerinnen. Eine optimal abgestimmte Arbeitsaufteilung ist Voraussetzung dafür, den Mediaplan

umzusetzen. Diese Zweisamkeit findet sich in der Blogmarke wieder (Kapitel 5.1).

Im Folgenden wird nicht auf die Gesamtheit der Grundelemente des Corporate Design der Blogmarke

„cotton & suede“ eingegangen. Die Grundelemente Logo, die Webseite und Typographie zusammen mit

ihren Merkmalen, unter anderem wie Farbe, Form und Layout-Raster werden vorgestellt. Ein

vollständiges Corporate Design-Handbuch wird in diesem Sinne nicht aufgeführt.

7.1 Logo

Ein Logo bezeichnet den optischen Ausdruck einer Marke nach Außen und ist für die Wirkung und das

Image der Unternehmung verantwortlich. Die Absicht liegt darin, ein Logo zu konzipieren, das möglichst

einfach zu merken ist und positive Assoziationen beim Betrachter auslöst. Ein individueller Touch sorgt

für einen hohen Wiedererkennungswert, der sich in Form und Farbe definieren lässt. Die Konzipierung

eines Logos beruht ebenfalls auf einer Reihe von Gestaltungsmerkmalen und Kriterien, auf die im

Folgenden allerdings nicht näher eingegangen wird.

Der Name des Weblogs lautet „cotton & suede“ (engl. für „Baumwolle und Leder). Das Logo ist eine

Wortmarke und bildet sich aus den Komponenten „cotton“ (engl. für Baumwolle) und „suede“ (engl. für

7 Corporate Identity

146

Wildleder). Um eine harmonische und gleichmäßige Linie des Logos in geschriebener Form zu erlangen

entscheiden sich die Bloggerinnen dazu, beide Bezeichnungen mit Kleinbuchstaben zu beginnen. Das

Logo ist eines der gestalterischen Kernmerkmale des Corporate Design. Die Farben und Formen sind

abgestimmt, fest definiert und dürfen nicht verändert werden.

Die Bestandteile

Die Wortmarke „cotton & suede“ bildet einen Schriftzug und ist handschriftlich von den Bloggerinnen auf

Papier geschrieben und anschließend digitalisiert worden. Die Komponenten „cotton“ und „suede“ sind

senkrecht untereinander angeordnet und werden durch ein „x“ getrennt, das eine Abwandlung eines „&“

darstellt. Das Logo in dieser Form vermittelt die Zusammenarbeit der zwei Bloggerinnen.

Der Entschluss „cotton & suede“ als Markennamen für den Blog zu nutzen wurde intuitiv, während einer

Brainstorming-Session zu den grundlegenden Eigenschaften des Blogs, gefasst. Aus diesem Grund wird

der Name subjektiv aus Sicht der Bloggerinnen begründet. Zu Beginn ist es wichtig zu erkennen, dass es

sich um einen Lifestyle-Blog handelt, der sich nicht nur auf ein Themengebiet spezialisiert. Unter dem

Begriff Lifestyle sind die Rubriken „Wohnen“, „Mode“, Reisen“, „Inspiration“, und „Reportagen“

zusammengefasst. Der Einzug neuer Rubriken wird nicht ausgeschlossen. Die Schwierigkeit liegt also

darin, einen Namen zu finden, der gleichzeitig für unterschiedliche Themenfelder spricht. Die

Bloggerinnen entscheiden sich für einen Namen, der das Image wiederspiegelt und nicht die Inhalte.

Baumwolle und Leder gehören zu den Materialien, die von beiden Bloggerinnen favorisiert werden.

Das Logo ist handschriftlich auf Papier gebracht worden, was den individuellen Touch vergrößert. Die

Linienführung hält sich größtenteils Geschwungen. Die Zusammenarbeit beider Komponenten ist definiert

durch die Berührung zweier Endpunkte.

Abbildung 52: S/W-Variante für hellen Grund508

Abbildung 53: Standartvariante für hellen Grund509

Abbildung 54: S/W-Variante für dunklen Grund510

508 Eigene Darstellung
509 Eigene Darstellung
510 Eigene Darstellung

Das Logo in seinen Hauptfarben muss immer auf weißem
Hintergrund stehen. Für die farbige Verwendung wird eine
Version in Weiß (Abbildung 24) zur Verfügung gestellt.

7 Corporate Identity

147

Farbumsetzungen S/W-Umsetzungen

Die offiziellen Varianten werden zur Nutzung an Dritte weitergegeben. Weitere Farbvarianten sind für

den Webauftritt des Blogs möglich. Die Farbkombinationen werden entsprechend dem Farbmuster der

aktuellen Beiträge des Blogs angepasst. Das Farbmuster ist dem ‚Bilder-Mosaik‘ auf der Stratseite (Kapitel

4.7) zu entnehmen. Dieser Farbwechsel ist allein intern und für den Online-Auftritt erlaubt.

Abbildung 55: Temporäre Farbvariante des Logos511

Proportionen & Mindestabstand

Die Bestandteile des Logos stehen in einem festen Größenverhältnis zueinander. Definierte Abstände

zwischen den Schriftzügen darf nicht verändert werden. Für sämtliche Anwendungen stehen digitale

Vorlagen zur Verfügung. Eine Nachkonstruktion ist daher nicht nötig.

Das Logo wird auf Printmedien als auch in digitalen Anwendungen in dieser Form angewendet. Es gibt

keine alternative Bildmarke.

511 Eigene Darstellung

cotton&suede-Grau

CMYK: 50/39/39/21

RGB: 127/127/127

cotton&suede-Beige

CMYK: 5/17/25/0

RGB: 244/218/195

100% Schwarz

100% Weiß

100% Weiß

Beispiel einer temporären Farbvariante auf dem Blog
„cotton & suede“.

7 Corporate Identity

148

Abbildung 56: Mindestabstand des Logos "cotton & suede" zu
umliegenden Elementen512

Farbigkeit

Farben spielen im alltäglichen Leben eine große Rolle. Nicht zuletzt betrachten Menschen ihre Umgebung

in Farbe und sammeln eine Vielzahl an Erfahrungen. Mit diesen Erfahrungen sind Gefühle verbunden, die

Emotionen auslösen, sobald Menschen an bestimmte Erlebnisse erinnert werden. So lösen auch Farben

bestimmte Assoziationen und demnach Emotionen bei Menschen aus, die zur Wirkung von Logos oder

des Webauftritts genutzt werden kann.513

Die Markenfarben Grau und Beige des Logos tragen zum charakteristischen Erscheinungsbild bei. Daher

werden sie, wenn nicht anders möglich, konsequent angewendet. In Schwarzweiß-Medien ist zulässig:

100% Schwarz auf weißem Hintergrund und 100% weiß auf schwarzem, bzw. farbigem Hintergrund. Eine

andere Farbkombination des Logos ist nicht erlaubt. In der Regel werden weiße Hintergründe zur

Verwendung genutzt.

512 Eigene Darstellung
513 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S.368

Um die Wirkung des

Markenzeichens möglichst stark

entfalten zu lassen, darf es nicht

durch umliegende Einflüsse

beeinträchtigt werden. Ein

Mindestabstand zu anderen

Gestaltungselementen (Bilder,

Texte, Fremdmarken usw.) ist

einzuhalten.

7 Corporate Identity

149

Grau

Das Granit-ähnliche Grau ist ein wichtiges Identifikationselement im Auftritt von „cotton &

suede“. Es handelt sich hierbei um eine höchst neutrale Farbe514. Die neutrale Haltung des Blogs

spiegelt sich daher im Grau des Logos wieder. Trotz negativ anmutender Eigenschaften wie

„langweilig“, „trist“ oder „emotionslos“515 entscheiden sich die Bloggerinnen für den Einsatz

dieser Farbe. Sie spiegelt die sachlich kompetente Eigenschaft aus, vor allem in Hinsicht auf die

Verfassung der Blogbeiträge. Das Vertrauen der Nutzer wird gesteigert. Das vermehrte

Vorkommen dieser Farbe in der Automobilindustrie unterstreicht ihre edle und elegante

Wirkung.516 Von dieser Eigenschaft profitiert auch „cotton & suede“. Die schlichte Aufmachung

der Webseite und Nutzung dezenter Farbschemata löst diese Wirkung beim Betrachter aus.

Dezente Nuancen der Farbe Grau werden ebenfalls auf weiteren Elementen der Webseite, wie

die Metanavigation (siehe Kapitel 4.6) verwendet. Sie dient daher zur Strukturierung ohne die

Aufmerksamkeit des Betrachters auf sich zu ziehen.

Beige

Das Beige des Logos lockert als klare und einfache Farbe die graue Komponente „cotton“ auf und

unterstützt das dezente Auftreten des Blogs. Der helle und warme Touch lässt das Logo

freundlicher wirken. Schlichtheit ist eines der wichtigsten Eigenschaften, die „cotton & suede“

mit ihrem Auftritt transportieren möchte. Der helle Ton der cremefarbenen Nuance assoziiert

organische Materialien, wie auch Wildleder („suede“). Oft werden Textilprodukte aus Wildleder

in dieser, bzw. ähnlichen Farbtönen produziert.

Zwei Materialien werden zusammengebracht, die sich in Merkmalen, als auch Eigenschaften

voneinander unterscheiden. Andererseits ergänzen sie sich und vervollständigen die Aussage des

Blogs. Die graue Komponente steht somit für Sachlichkeit und Vertrauen, wohingegen das Beige

eine emotionale Assoziation, wie Geborgenheit und Ruhe hervorruft.

Der Logo spricht indirekt auch für die Bloggerinnen, die selbst zwei verschiedenen Nationalitäten

angehören. Die unterschiedlichen Charaktere ergänzen sich gegenseitig, ebenso wie die Komponenten

des Logos „cotton & suede“.

7.2 Grundraster des Blogs

Webseiten unterliegt ein Grundraster, das zur Strukturierung der Inhalte behilflich ist.517 Für das Layout,

das umgesetzt werden soll, ist die Aufteilung der Seite in solch ein Raster unumgänglich. Im Mittelpunkt

steht die Anordnung der Elemente, die ihren Platz auf der Webseite einnehmen. Zwar sind manche

Rastersysteme nicht direkt erkennbar und liegen unsichtbar unter den offensichtlichen Seitenelementen.

514 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S.408
515 Vgl. ebd. S. 414 f.
516 Vgl. ebd. S. 415

517 Vgl. ebd. S. 309

7 Corporate Identity

150

Sie tragen allerdings viel dazu bei, dem Betrachter ein harmonisches Zusammenspiel der Seitenelemente

zu vermitteln.518

Die Bildschirmauflösung ist in dieser Hinsicht eine maßgebende Größe. Jeder Anwender besitzt Geräte,

mit denen er den Zugang zum Internet herstellt und im Laufe des Tages eine Vielzahl an Webseiten

aufsucht. Von Desktop-Computern über Tablets bis hin zu Smartphones gibt es die unterschiedlichsten

Geräte mit unterschiedlichsten Bildschirmauflösungen. Wo vor der Entwicklung Internetfähiger mobiler

Endgeräte noch eine Klassifizierung möglich war, ist heute kaum noch einheitliche Werte.

Neue technische Lösungen werden gebraucht, um die Usability von Webseiten auf allen möglichen

Geräten gewährleisten zu können. Mit dem Einzug des Responsive Design519 ist der Suche Abhilfe

geschaffen. Es handelt sich hierbei um anpassungsfähige, flexible Layouts, die die Ansicht der Webseite je

nach Gerät ändern. Mit der Veränderung der Größe des Browser-Fensters passt passen sich die

Seitenelemente an. Damit ist für jede Auflösung ein passendes Layout generiert, das auf den Bildschirmen

von Smartphones und Tablets angenehm zu betrachten ist, da sich Texte und Bilder nicht verkleinern

(Abbildung 27).520

 Abbildung 57: Ausgabe eines flexiblen Layouts (Responsive Design) bei Veränderung der Bildschirmauflösung

Dem Blog „cotton & suede“ liegt ein fixes Layout zugrunde. Eine statische Bildschirmansicht, dessen

Elemente in fester Größe und Position umgesetzt sind.521 Wird der Bildschirm verkleinert kommen

Scrollbalken zum Vorschein, die zum ‚abgeschnittenen‘ Bereich scrollen lassen. Aus Sicht der User

Experience kein Kompromiss. Die Umsetzung zu einem Responsive Layout des Blogs ist in Planung.

7.2.1 Rastersystem

Ein Raster zur Planung und Umsetzung des Layouts einer Web-Präsenz ist hilfreich. Die Erstellung von

Layout-Dummys wird erleichtert, da vorgegebene Strukturen die Grenzen des Layouts angeben. Zum

anderen profitiert die technische Seite der Programmierung daran, dass die Inhalte und Elemente der

Seite in einer Organisation von Bereichen gelegt werden können. Während der Programmierung werden

wichtige Anhaltspunkte liefern. Die einzelnen Rasterbereiche können festgelegt werden und die

zugehörigen Elemente unabhängig von anderen Rasterelementen in Form und Gestaltung verändert

518 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S.311
519 „Das Responsive Design bezeichnet Webseiten-Layouts, die sich der Bildschirmauflösung anpassen. Die
Seiteninhalte verschieben sich, je nach Auflösung.“
520 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S.312
521 Vgl. ebd.: S.314

7 Corporate Identity

151

werden. Das Raster von „cotton & suede“ besteht aus einer starren Struktur mit festen Pixelwerten.

Innerhalb dieses Rasters werden die Inhalte platziert.

Das Raster verfügt über sechs Spalten und zieht sich über den kompletten Bildschirm. Diese Spalten

können individuell aufgeteilt werden. Die Bildschirmauflösung unterscheidet sich je nach Hersteller. In

diesem Fall wird von einem Richtwert ausgegangen, der für den Großteil der Desktop-Bildschirme

umsetzbar ist. Notebooks, Tablets und Smartphones werden vorerst nicht miteinbezogen. Als Richtwert

wird eine horizontale Breite von 1.200px angenommen. Die einzelnen Spalten sind jeweils 152px breit,

mit einem Abstand von jeweils 48px zum nächsten Element. Dieses sechs-Spaltige Raster wird als

Grundlage für die Gestaltung des Blogs „cotton & suede“ verwendet.

Abbildung 58: Grundlegende Raster-Ansicht einer Webseite522

Wie schon in Kapitel 1 zu sehen ist, entspricht dieses nicht der Rasterstruktur des Blog, der momentan

online abrufbar ist. Das liegt daran, dass die Spaltenmodelle verschiedene Varianten annehmen können.

Der Aufbau in Abbildung 28 zeigt die Gestaltungsvariation 1-1-1-1-1-1 auf. Entsprechend können

allmöglichen Kombinationen durch Addition der einzelnen Spalten realisiert werden. Der Blog „cotton &

suede“ beruht auf der Variation 1-5 (Abbildung _).523 Die folgenden Grafiken stellen beispielhaft die

Organisation der Elemente dar und entsprechen nicht dem realen Maßstab.

522 Eigene Darstellung
523 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S. 325

1.200px

152px 152px 152px 152px 152px 152px

7 Corporate Identity

152

Abbildung 59: Gestaltungsvariation des 6-Spaltgen Rastermodells in einer 1-5-Variation524

Das Raster aus Abbildung 59 lässt sich an der Startseite (Abbildung 60), der Gesamtheit der

Kategorieseiten (Abbildung 61), der Beitragsseiten und allen Unterseiten der Metanavigation

wiedererkennen. Zur Veranschaulichung wird die Start- und Kategorieseite aufgezeigt.

 Abbildung 60: Gestaltungsraster der Startseite des Blogs "cotton&suede“525

524 Eigene Darstellung
525 Eigene Darstellung

1.200px

152px 625px

7 Corporate Identity

153

Abbildung 61: Gestaltungsraster der Kategorieseite von "cotton & suede“526

Der Entschluss dieses Raster zu nutzen begründet sich darin dem konventionellen Look eines Blogs treu

zu bleiben.

7.2.2 Layout-Strukturen

Das Raster gibt den Begrenzungsrahmen an, in das die Inhalte zu positionieren sind. Die Vorgehensweise

hierbei erfolgt nicht vollkommen willkürlich. Die Typische Anordnung von Elementen wie das Logo, der

Navigation oder dem Footer lassen Muster erkennen, denen ein Großteil der Webseiten folgt. Der Begriff

„Konvention“ gewinnt erneut an Relevanz und lenkt das Aussehen der Webseite in die Richtung der

zunehmenden Homogenisierung. Der Begriff „Konvention“ wird in Kapitel 2.2.6.2 detailliert erläutert und

dient als Grundlage für die Strukturierung des Layouts von „cotton & suede“.

526 Eigene Darstellung

7 Corporate Identity

154

Eyetracking-Studien zufolge lassen sich Muster im Leseverhalten von Usern erkenntlich werden.527 Für die

Strukturierung der Seiteninhalte ist dieser Begriff von Bedeutung. Die Leserichtung kann dank dieser

Tracking-Methoden kategorisiert und für die Gestaltung von Layout-Strukturen genutzt werden.

Schemen, die auf den Blog „cotton & suede“ zutreffen sind das F- und Z-Layout.

Abbildung 62 Blickverlauf beim F-Layout528 Abbildung 63 Blickverlauf beim Z-Layout529

Das F-Layout zeigt den Blickverlauf eines Benutzers, während er die Seite „scannt“. Der übliche Startpunkt

ist die obere linke Hälfte des Bildschirms. Die Ähnlichkeit zur Leserichtung von Büchern und Texten, lässt

weitere Aufschlüsse über Gewohnheiten von Usern gewinnen. Die Seite wird im F-Layout also schnell

überflogen, während im Z-Layout der Block diagonal über die Seite verläuft und eine ausgiebigere Studie

der Seite angenommen wird.

Abbildung 64: Layout-Struktur der Startseite von "cotton & suede" 530

527 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, Bonn 2015, S. 349
528 Eigene Darstellung in Anlehnung an: Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage,
Bonn 2015, S. 349
529 Eigene Darstellung in Anlehnung an ebd. S. 349
530 Eigene Darstellung

Bildermosaik

Logo

Footer

2

4

3

1 2

4 3

1

7 Corporate Identity

155

Abbildung 65: Layout-Struktur der Kategorieseite von "cotton & suede" 531

Abbildung 66: Layout-Struktur der Beitragsseite von "cotton & suede"532

531 Eigene Darstellung
532 Eigene Darstellung

Bild

Logo

Footer

Text

Navigatio
n

Bild

Text

Text

Teaserblock

Bild

Logo

Footer

Teaserblock
Bild

Teaserblock
Bild

Navigation

Headline

Teasertext

Headline

Teasertext

Headline

Teasertext

7 Corporate Identity

156

Abbildung 67: Layout-Struktur der Impressum- und Kontaktseite von "cotton & suede"533

Werden die Schemata auf die vorliegenden Layout-Strukturen des Blogs „cotton & suede“ gelegt, machen

sich erste Anhaltspunkte über die Elemente deutlich, die an den Blickpunkten platziert sind. Das Logo

dient als Wiedererkennungsmerkmal und steht für den Blog. Als wichtigstes Designelement ist die

typische Platzierung des Logos im Headerbereich. Es wird aufgrund der Leserichtung als erstes

wahrgenommen und schafft Übersicht. Der Nutzer orientiert sich direkt an diesem Element. Der Blick

verläuft weiter über den Inhaltsbereich und der Nutzer navigiert sich durch die Seite hindurch. Der Blick

endet letztlich auf dem Footer, der erwartungsgemäß im unteren Bereich der Seite zu finden ist.

Abbildung 68: Übereinstimmung des Z-Layout mit
der Startseite von "cotton & suede"534

533 Eigene Darstellung
534 Eigene Darstellung

Inhaltsfläche

Logo

Footer

Navigation

2

4 3

1

7 Corporate Identity

157

Ein ähnlicher Verlauf lässt sich auch im F-Layout
erkennen. Alle Elemente die zur Orientierung
und Navigation dienen liegen direkt in den
Blickpunkten der Leserichtung. Die Inhalte sind
so platziert, dass die wichtigsten Inhalte im
oberen Bereich der Seite stehen und somit auch
auf der Strecke des Blickverlaufs liegen.

Mit anderen Worten, liegen die wichtigsten
Elemente im Viewport535 des Users. Der User
muss im ersten Schritt nicht Scrollen, um die
aktuellen Inhalte zu erfassen; entscheidend
dafür, ob der User die Seite verlässt oder
nicht.536

Abbildung 69: Übereinstimmung des F-Layouts mit der Kategorieseite von "cotton & suede"537

7.3 Typografie

Für den Webauftritt des Blogs werden zwei Schriftarten ausgewählt. Die beiden serfienlosen Schriften

prägen gemeinsam das Erscheinungsbild des Weblogs. Die übergeordnete Schrift des Weblogs „cotton &

suede“ ist ‚Abel Regular‘ aus dem Google Fonts Verzeichnis (https://www.google.com/fonts). Verwendet

wird sie für Titel und Auszeichnungen. Die Fließtexte werden- ebenfalls mit einer Google Font- ‚Lato‘

erscheinen.

535 „Der Viewport bezeichnet den sichtbaren Bereich im Browserfenster, der ohne Scrollen und Swipen sichtbar
ist.“
536 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Aulage, Bonn 2015, S. 353

537 Eigene Darstellung

Abel Regular

Titel und Auszeichnungen

ABCDEFGHIJKLMNOPQRSTUTUV
abcdefghijklmnopqrstuv
.,;:-%&=?!$@
1234567890

Abel Regular

2

4

3

1

7 Corporate Identity

158

Lato

Fließtext

Die Font ‚Abel Regular‘ besitzt nur einen Schriftschnitt. Die Bloggerinnen entscheiden sich bewusst für

diese Schrift. In den Blogeinträgen werden die Überschriften und bestimmten Auszeichnungen mit dieser

Font angezeigt. Sie soll sich daher nur vom Fließtext unterscheiden und eindeutig für die Titel stehen. Aus

diesem Grund sind keine weiteren Schnitte für eventuelle Hervorhebungen nötig.

Für den Fließtext steht die Schrift „Lato“ (https://www.google.com/fonts/specimen/Lato), ebenfalls aus

der Datenbank von Google Fonts, zur Verfügung. Sie harmoniert optimal mit der Hauptschrift ‚Abel

Regular‘ und unterstützt das klare und minimalistische Auftreten des Blogs. Sie umfasst 10 Schriftschnitte

für Mac und Windows Systeme. Sonderheiten in den Blogtexten können somit optimal hervorgehoben

werden.

Obwohl die Schriften recht ähnlich zueinander sind, machen sich Unterschiede in Art und Stil bemerkbar.

Der gerade und längliche Schnitt der Titelschrift fällt auf und hebt sich vom Fließtext ab. Dessen Aufgabe

besteht unmittelbar darin, das Interesse der Besucher zu wecken. Nicht nur im Wortlaut des Titels,

sondern auch in Form der Gestaltung der Schrift.

Die Schrift ‚Lato‘ hingegen lässt sich aufgrund ihrer Schrifthöhe innerhalb langer Texte angenehmer lesen.

Beide Schriftarten sind serifenlos und unterstützen das minimalistische Flair des Blogs. Serifenlose

Schriftarten sind ebenfalls bekannt für ihr modernes Auftreten; für zeitgenössische Inhalte eine optimale

Wahl.538 Serifenlose Schriften bieten in kleinen, als auch großen Auflösungen eine gute Lesbarkeit. Als

direkten Kontrast zu den teilweise recht farbigen und manchmal auch verspielten Multimediainhalten,

halten die klassischen Schriftarten das Gleichgewicht. Text- und visuelle Elemente harmonieren optimal

miteinander und strengen den Leser der Beiträge nicht an.

Die Bloggerinnen entscheiden sich für den Einsatz der Schriften aus dem Google Fonts Verzeichnis. Diese

stehen unter Open-Source-Lizenz und können kostenfrei benutzt werden. Rechtliche Verstöße liegen

somit nicht vor.

538 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Aulage, Bonn 2015, S. 462

ABCDEFGHIJKLMNOPQRSTUTUV

abcdefghijklmnopqrstuv

.,;:-%&=?!$@

1234567890

Lato Light

Lato Semi-Light

Lato Regular
Lato Semi-Bold

Lato Bold

7 Corporate Identity

159

7.4 Farbsystem

In Kapitel 7.1 wird kurz auf die Wichtigkeit des Farbeinsatzes eingegangen. Nicht nur für das Markenlogo,

sondern auch in der Gestaltung einer Webseite spielt die Wahl der Farben eine große Rolle. Sie tragen

zum Gesamtbild der Webseite bei definieren die Wirkung, die beim Nutzer ausgelöst werden soll.539

Die undefinierte Farbwelt von „cotton & suede“ verleiht dem Auftritt des Blogs einen eigenen Charakter

und bietet gleichzeitig variable Möglichkeiten der Gestaltung in den einzelnen Beitragswochen.

Der Hintergrund der verschiedenen Seitenelemente wird durchgehend in Weiß gehalten. Man spricht in

diesem Zusammenhang auch von Weißraum oder Leerraum. Die Elemente der Webseite kommen

aufgrund dieses ‚Raums‘ besser zur Geltung, da sie in den Vordergrund gerückt werden.540 Der Weißraum

definiert des Weiteren die unsichtbaren Abgrenzungen zwischen den Seiteninhalten und formt

zusammenhängende Bereiche Diese Bereiche werden vom Nutzer unbewusst wahrgenommen.541

Elemente zur gestalterischen Unterstützung des Layoutrasters, bzw. Dekoration werden nicht eingesetzt.

Die Inhalte des Blogs stehen im Vordergrund und dürfen nicht durch sonstige Elemente, die keinen Nutzen

haben beeinträchtigt werden.

Die Farben werden hauptsächlich vom Stil der wöchentlich erscheinenden Beträge geprägt. Wegweisend

ist in dieser Hinsicht das ‚Bildermosaik‘ der Startseite. Das Farbenspektrum des Mosaiks ist maßgebend

für die Farbwahl des Logos. Im Folgenden wird beispielhaft das Farbschema aufgezeigt, dem die einzelnen

Kategorien und damit auch der Blog für eine begrenzte Zeit folgen.

Abbildung 70: Ausschnitt der Startseite des Blogs "cotton & suede"542

Abbildung 71: Temporäres Farbschema des Blogs "cotton & suede" in Reinform543

539 Vgl. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Auflage, S. 385
540 Vgl. ebd. S. 351
541 Vgl. ebd. S.352
542 Eigene Darstellung
543 Eigene Darstellung

8 Datenschutz

160

8 Datenschutz

Webseiten, Online-Portale, Online-Shops und auch Blogs gehören zu Plattformen, die Online

Marketingmaßnahmen anwenden. So werden Produkte beworben, Verkaufsstrategien entwickelt und

Inhalte generiert, die Bilder, Videos und sonstige Medien beinhalten. Wo traditionelle Werbekampagnen

langwierig geplant, von Juristen kontrolliert und mit einer begrenzten Anzahl an Kunden in Dialog treten,

erfolgen Online-Kampagnen vor Millionen Menschen öffentlich innerhalb von wenigen Minuten.

Dieses Kapitel widmet sich einer Auswahl der wichtigsten rechtlichen Angelegenheiten, die für einen Blog

relevant sind. Der komplette Umfang der rechtlichen Aspekte wird nicht wiedergegeben. Die rechtliche

Lage in den einzelnen Social Media Auftritten Facebook, Instagram und Pinterest wird in dieser

Abhandlung nicht näher erläutert.

8.1 Kommunikationsform

Der Gesetzgeber unterscheidet prinzipiell zwischen privater und kommerzieller Nutzung von Online-

Präsenzen. Die private Nutzung einer Webseite ist dann gegeben, wenn die Inhalte keinem geschäftlichen

Zweck dienen. D.h. es werden ausschließlich private Beiträge und Inhalte auf der Plattform veröffentlicht.

Der kommerzielle Dienst erfolgt dann, wenn Umsatz/Gewinn durch die Seite erzielt wird. Eine dritte Form

der Nutzung bezeichnet den privat-kommerziell gemischten Auftritt einer Webseite. Privat- als auch

kommerzielle Inhalte werden, wie die Bezeichnung sagt, vermischt. Das gesamte Profil erscheint aufgrund

des Einsatzes von geschäftsbezogenen Inhalten als kommerziell und muss als solches gekennzeichnet

wird.544

Der Blog „cotton & suede“ lässt sich nur schwer einordnen. Zu Beginn wird der Blog als Webseite zur

privaten Nutzung eingestuft, da in der Anfangsphase keine Werbeeinblendungen stattfinden, keine

verkaufsfördernden Strategien angewendet werden und somit auch kein Gewinn erwirtschaftet wird. In

dieser Zeit konzentriert sich der Blog auf die Generierung einer hohen Reichweite. Dieser wird benötigt,

um den Weg zur kommerziellen Nutzung zu ebnen.

Wegweisende Merkmale sind auf der Webseite enthalten. Die Imagepflege, wie auch die Aussteuerung

der Beiträge an eine breite Masse von Internetnutzern lässt die kommerzielle Nutzung anmuten. Eine

Grauzone bezüglich der Intention darf nicht vorliegen, da der kommerzielle Nutzen, falls solch einer

vorliegt, nach dem Telemediengesetz (§6 Abs.1 Nr.1), dem Rundfunkstaatsvertrag (§58 Abs.1) und dem

Gesetz gegen unlauteren Wettbewerb (§4 Nr.3) für die Nutzer erkennbar sein muss.545

544 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S. 20
545 Vgl. ebd. S.18

8 Datenschutz

161

Eine allgemeine Checkliste zu den häufigsten rechtlichen Verstößen bei der Realisierung eines Weblogs

kann behilflich sein, vorab Fehlerquellen zu vermeiden.

 Der Blogname von „cotton & suede“ verstößt gegen keine Marken-, Titel- und Namensrechte

 Das Impressum ist leicht erkennbar und in wenigen Schritten im Footer des Blogs zugänglich

 Eine Datenschutzerklärung ist dem Blog enthalten

 Die Nutzung fremder Inhalte wird nicht gestattet. Die Verwendung fremder Inhalte erfolgt nur nach

ausdrücklichem Einverständnis der Urheber oder im Rahmen einer Kooperation.

 Es werden Meinungen und Tatsachen in den Beiträgen verarbeitet und enthalten keine

Beleidigungen gegenüber Personen.

 Produktreviews und -beschreibungen erfolgen nach wettbewerbsrechtlicher Prüfung.

Schleichwerbung wird nicht in die Beiträge aufgenommen.

 Gewinnspiele werden mit transparenten Teilnahmebedingungen ausgesteuert.

 Verlinkungen rechtswidriger Inhalte wird konsequent vermieden.546

8.2 Impressum

Nach dem deutschen Telemediengesetz §5 besteht für Onlineangebote die Pflicht, ein Impressum in die

Webseite einzubauen.547 Die Angaben geben Auskunft über den Anbieter, der bei Rechtsverletzungen

kontaktiert wird. Die Dimensionen der Pflichtangaben sind in mehreren Gesetzen geregelt (§5

Telemediengesetz, §55Rundfunkstaatsvertrag, Dienstleistungsinformationsverordnung).548

Das Impressum (Abbildung 73) (1) des Blogs „cotton & suede“ ist Teil der Metanavigation (Abbildung 73)

(2) und befindet sich im Footer. Leicht erkennbar und in wenigen Klickschritten zugänglich, ist der Footer

selbst ein konstantes Element der Webseite und zu jeder Zeit zugänglich. Die „einfache Zugänglichkeit“

definiert sich in der „Zwei-Klick-Regel“. Diese Regel besagt, dass das Impressum von jeder Unterseite aus

mit zwei Klicks erreichbar sein muss.549

Ein Verstoß gegen die Impressumspflicht kann eine Bußgeldstrafe von maximal 50.000 Euro zur Folge

haben. Auch wenn diese Strafe kaum verhängt wird, können Strafen in Folge von Abmahnungen in Höhe

von 500 Euro zuzüglich der Kosten für Rechtsanwälte, anfallen.550

546 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S.9
547 Vgl. ebd. S.49
548 Vgl. ebd. S.48
549 Vgl. ebd. S.57
550 Vgl. ebd. S.65

8 Datenschutz

162

Abbildung 72: Das Impressum der Seite "cotton & suede"551

Was die Social Media Präsenzen des Blogs angeht, besteht ebenfalls die Impressumspflicht.552 Das

Impressum informiert, über den Betreiber einer Webseite. Social Media Präsenzen liegen zwar auf

Plattformen fremder Betreiber, allerdings werden die Seiten auf der Plattform von dem Seiten-Inhaber

verwaltet. Der Plattform-Betreiber stellt nur den Dienst des Netzwerkes bereit. Bei Rechtsverletzungen

muss der Seiten-Inhaber kontaktiert werden können, das ein Impressum voraussetzt.

Der Blog cotton&suede ist auf Facebook (http://www.facebook.de/), Instagram

(http://www.instagram.com/) und Pinterest (http://www.pinterest.com/) vertreten.

Facebook (http://www.facebook.de/cottonandsuede)

„Cotton & suede“ ist über den Link https://www.facebook.com/cottonandsuede/ erreichbar. Im Frühjahr

2014 führt Facebook (http//:www.facebook.de) die „Impressumsrubrik“ für den kommerziellen

Facebook-Auftritt ein.553 Anders als vorher ist das Impressum somit auf der Webseite, als auch der

Facebook-Präsenz im sichtbaren Bereich und in wenigen Schritten leicht zugänglich.

551 Eigene Darstellung
552 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S.49 f.
553 Vgl. Schwenke, Thomas: „Endlich rechtssicher? Facebook führt eine Impressumsrubrik für Seiten ein“, unter
http://rechtsanwalt-schwenke.de/facebook-fuehrt-impressumsrubrik-fuer-seiten-ein/ (letzter Zugriff 21.07.2015)

2

1

8 Datenschutz

163

Instagram (https://instagram.com/cotton.suede/)

Auch Instagram, unterliegt der Impressumspflicht, liefert bisweilen allerdings keine geeignete Fläche, die

das Impressum aufheben kann. Eine Möglichkeit, das Impressum auch in diesem Kanal zu realisieren

besteht darin, das Impressum in den Bereich der Beschreibung anstelle der ‚Homepage‘ zu legen. Dieses

Feld ist verlinkt, worüber die User per ‚Klick‘ direkt zur Seite gelangen. Die URL muss die Bezeichnung

‚Impressum‘ beinhalten, um die Erkennbarkeit zu gewährleisten.554

Pinterest (https://www.pinterest.com/cottonandsuede/)

Die ‘Pins’ von „cotton & suede“ werden unter https://www.pinterest.com/cottonandsuede/ ‚geliked‘,

geteilt und in Kollektionen aufgenommen. Wie auch Facebook bietet Pinterest ein Feld für das

Impressum im sichtbaren Bereich unterhalb des Nutzerprofils an.555

Die Zugänge zu den Social Media Kanälen, auf denen der Blog „cotton & suede“ vertreten ist, befinden

sich im Footer unmittelbar neben dem Impressum und der Kontaktseite. Für zukünftige Auftritte auf

weiteren Kanälen wird das Impressum ebenfalls übernommen und Zugänge werden im Footer ergänzt.

8.3 Datenschutzerklärung

Eine Datenschutzerklärung beschreibt Maßnahmen, die zum Schutz personenbezogener Daten der User

ergriffen werden. Darüber hinaus wird aufgeklärt, welche Daten gesammelt und genutzt werden dürfen

oder ob diese an Dritte weitergegeben werden können. Die Pflicht eines Datenschutzes ist ebenfalls im

Telemediengesetz (§13 Abs.1) niedergeschrieben.

Folgende Aspekte gehören zur Datenschutzerklärung:

 Beschreibung der personenbezogenen Daten, der Umfang und Zweck der Nutzung

 Informationen zum Einsatz von Cookies

 Informationen der Weitergabe von Informationen an Dritte

 Informationen über die Methoden und Dienste zur Datenerhebung

 Hinweise auf Auskunfts- und Widerrufsrecht der User

 Kontaktdaten der Seiteninhaber

Die Erstellung einer Datenschutzerklärung kann über Online Generatoren realisiert werden, wie

beispielsweise auf http://www.spreerecht.de/.

Der Verstoß gegen diese Vorschrift bringt, ähnlich wie der Verstoß gegen die Impressumspflicht, eine

Bußgeldstrafe. Diese wird allerdings kaum verhängt. Stattdessen wird die Alternative zur Nachbesserung

554 Vgl. Schwenke, Thomas: Instagram – Rechtliche Basics zum Impressum, Bilderrechten und Gewinnspiele, unter
http://rechtsanwalt-schwenke.de/instagram-rechtliche-basics-impressum-bilderrechte-gewinnspiele/, zugegriffen
am 21.07.2015
555 Vgl. Grundmann, Melanie: Tipps für den Social Media-Alltag: Pinterest – In nur zwei Schritten Impressum
einbinden, unter http://marpha-consulting.de/impressum-auf-pinterest/, zugegriffen am 21.07.2015

http://www.spreerecht.de/

8 Datenschutz

164

angeboten. Abmahnungen durch Konkurrenten, die einen gerechten Wettbewerb aufgrund der

fehlenden Angaben gefährdet sehen, scheitern im Normalfall, da die Richtlinien zum Schutz von

Privatpersonen angegeben werden. Die Umsetzung eines ordentlichen Datenschutzes ist trotzdem

empfohlen, da auch Abmahnungen Zeit und Geld kosten.556

Klagen von Privatpersonen sind seltener zu erwarten, da sich diese meist nicht im Klaren über die

Klagemöglichkeiten sind oder die Kosten und Risiken einer Gerichtsverhandlung abschreckend wirken.

8.4 Nutzungsbedingungen (AGB)

Nutzungsbedingungen beschreiben Bedingungen und Regeln, die der Nutzer während seines Aufenthalts

auf der Webseite einhalten soll. Verletzende Kommentare, Beleidigungen und ähnlicher Missbrauch des

Kommentarfeldes durch Besucher können auf Grundlage dieser Hinweise beanstandet werden.

Beinhaltet sind sogenannte Verhaltensregeln, die im Zweifelsfall für die Blogbetreiber sprechen.

Der Nachteil ist, dass AGB‘s laut Gesetz nur dann in Kraft treten, wenn der Besucher der Seite auch die

Möglichkeit hat, diesen Regeln zuzustimmen. Aus diesem Grund lässt sich die Zusammenfassung dieser

Regeln unter dem Begriff „Verhaltensrichtlinien“ empfehlen.

Die Einbindung von Verhaltensrichtlinien ist in der Anfangsphase des Blogs nicht vorgesehen.

8.5 Datenschutz

Der Begriff des Datenschutzes in Zusammenhang mit dem World Wide Web sorgt trotz allgemeingültigen

Gesetzten und Richtlinien für viel Verwirrung. Zum einen, da die Gesetzmäßigkeiten des Datenschutzes

keine Allgemeingültigkeit besitzen und international variieren. Die USA gehen in dieser Hinsicht lockerer

damit um, als beispielsweise Deutschland, wo strenge Maßnahmen zum Schutz personenbezogener

Informationen erarbeitet werden. Zum anderen entwickeln sich das Internet und die technischen

Möglichkeiten so rasant, dass die Gesetzgebung nicht nachkommt.

Zu den Grundsätzen des Datenschutzes gehören in erster Linie personenbezogene Daten, deren Erhebung

und Nutzung strengen Gesetzen unterliegen. Auf diesen Aspekt wird in diesem Zusammenhang nicht

weiter eingegangen, da der Blog keine personenbezogenen Daten speichert, bzw. an Dritte

weiterverkauft. Das Kontaktformular des Blogs speichert als einzige Funktionalität personenbezogene

Daten, die auf den Namen und der E-Mail-Adresse begrenzt sind. Die Daten geben keine weiteren

Aufschlüsse über das Individuum und werden zur rückläufigen Kontaktaufnahme samt der

Antwortnachricht genutzt. In der Datenschutzerklärung wird dies im Detail aufgehoben und kann

nachgelesen werden.

556 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S.69 f.

8 Datenschutz

165

8.6 Verwendung visueller Elemente

Visuelle Elemente sind für den Blog „cotton & suede“ von essentieller Bedeutung. Mehrfach erwähnt

bilden sie einen der hauptsächlichen Anziehungspunkte und grenzen sich durch den Stil, den Motiven und

der Farbgebung von anderen Bloginhalten ab. Vor allem zum Schutz dieser Bilder und der Nutzung

fremder Bilder gibt es eine Reihe von Regelungen, die beachtet werden müssen. Diese Rechte betreffen

fremde, als auch persönliche Bilder und sind folgende:

 Urheberrechte

 Markenrechte

 Recht am eigenen Bild von Personen

 Eigentums- und Hausrechte

8.6.1 Urheberrechte

Die Umsetzung einer Idee, eine Fotografie, ein Videoschnitt oder ein Musikstück- zusammengefasst das

Ergebnisse eines kreativen Prozesses ist urheberrechtlich geschützt. Nicht zu verwechseln mit

Erfindungen und technischen Ausführungen, die nicht zum Urheberrecht gehören557. Im Fokus steht das

Resultat der Idee eines Kreativschaffenden.

Zu den Geschützen Inhalten gehören folgende Ausdrucksweisen558:

 Texte, Artikel, Bücher und Blogbeiträge

 Fotografien, Grafiken, Gemälde, Zeichnungen und Karten

 Filme, Videos, TV-Sendungen

 Websites, multimedia-Anwendungen

Die Liste der geschützten Darstellungsformen umfasst einige weitere Punkte; wir betrachten allerdings

nur die Inhalte, die für den Blog „cotton & suede“ relevanten sind.

Sobald eines der oben aufgeführten Inhaltsformen erstellt ist, tritt der urheberrechtliche Schutz in Kraft.

Als Eigentümer ist der Verfasser/Schöpfer als Urheber verantwortlich. Diese können frei über ihre Inhalte

verfügen, so auch die Bloggerinnen im Sinne der Inhalte auf dem Blog „cotton & suede“. Um einen

möglichst wiedererkennbaren Stil zu entwickeln erstellen die Bloggerinnen die visuellen und textlichen

Inhalte des Blogs selbst. In wenigen Fällen, wie beispielsweise Kooperationen und Partnerschaften mit

anderen Kreativschaffenden kommt es dazu, dass fremdes Material Platz in den Blogbeiträgen einnehmen

kann. Die Kooperationen setzten die Einwilligung zur Nutzung der Bilder voraus. Ebenso werden Bilder

der Blogeigenen Datenbank im Rahmen von Kooperationen anderen Blogbetreiber/innen und

Kooperationspartnern zur Verwendung bereitgestellt. Die Nennung des Urhebers im Beitrag wird

vorausgesetzt.

557 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S.76
558 Vgl. ebd. S.77

8 Datenschutz

166

Durch Verlinkungen zu fremden Seiten, die Gegenstand des Beitragsthemas sind, wird gegen kein

urheberrechtliches Gesetz verstoßen. Auch wenn die Inhaber der verlinkten Seite keine Erlaubnis erteilt

haben. Die Verlinkungen leiten auf Webseiten, die schon öffentlich zugänglich sind. Die Nennung des

Urhebers und Link-Setzung von externen Seiten ist durchaus ein Thema bei der Verfassung von Beiträgen

für den Blog. Nach §10 UrhG ist die Regelung der Namensnennung festgelegt. Nur der eindeutige Verzicht

des Urhebers auf die Nennung ihres/seines Namen befreit die Bloggerinnen davon.

8.6.1.1 Verwendung von Bildern und Videos auf „cotton & suede“

Auf dem Blog „cotton & suede“ werden vor allem visuelle Elemente eingesetzt. Auch wenn diese Inhalte

selbst erstellt werden und die Bloggerinnen damit freie Verfügung darüber haben, gibt es Rechtsräume,

die nicht ausgeschlossen werden können.

Das Gesetz ist im Fall eines Bildes zweifach zu verstehen und anzuwenden. Die Rechte am Bild selbst und

die Rechte am Motiv des Bildes werden unterschieden:

 Ist das Bild urheberrechtlich geschützt?

 Darf ich das Bild verwenden?

 Sind urheberrechtlich geschützte Werke abgebildet?

 Sind Personen abgebildet?

 Ist fremdes Eigentum abgebildet?

 Sind fremde Marken und Produkte abgebildet?

 Sind fremde Designs und Designobjekte abgebildet?

Ein Teil dieser Punkte kann unbeachtet gelassen werden. Wie schon erwähnt, nutzen die Bloggerinnen

Bilder und Fotografien aus eigener Produktion. Fremdes Material aus kostenfreien und kostenpflichtigen

Bilderdatenbanken wird nicht verwendet. Die Einwilligung der Rechte zur Nutzung fremden Materials

wird aufgrund von Kooperationen eingeräumt. Dazu gehören ebenso Zeichnungen und Illustrationen, die

der eigenen Produktion entspringen.559

Rechtliche Probleme können allerdings im Bereich der Fotografie auftauchen. In diesem Zusammenhang

sind die Motive und Abbildungen in den Fotografien ein Grund zur Vorsicht. Vor allem in den Kategorien

„Mode“ und „Reisen“ werden Bilder auf öffentlichen Straßen gemacht. Das Recht der abgebildeten

Person tritt nach §§ 22 und 23 dann ein, wenn sie/er erkenntlich auf dieser Fotografie abgebildet ist. Um

diese rechtliche Lage zu umgehen, wählen die Bloggerinnen für die Fotografien Orte aus, die keinen

starken Zulauf verzeichnen oder vereinbaren Indoor-Shootings. Personen, die doch aufgenommen

werden dürfen nicht erkenntlich sein. Es ist nicht auszuschließen, dass Fotos an öffentlichen Orten, wie

zum Beispiel Stadtzentren auch fremde Objekte, die urheberrechtlich geschützt sind oder unbekannte

Personen, abbilden. Hier können sich die Bloggerinnen von §57 UrhG profitiert. In diesem Paragraphen

wird festgelegt, dass Inhalte der Bilder, die nur ein wesentliches Beiwerk sind, beispielsweise ein

Kinoplakat, das ausversehen im Bildausschnitt mit abgebildet wurde, nicht strafbar sind.560 Unter diesen

559 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S.97

560 Vgl. ebd. S.89

8 Datenschutz

167

Aspekt fällt ebenfalls das Gesetz der Panoramafreiheit. Die Bloggerinnen sind künstlerisch Interessiert und

Beiträge zu diesem Kunstthemen können nicht ausgeschlossen werden. Werke, die von öffentlichen

Straßen aus und ohne Hilfsmittel abgebildet werden können, fallen ebenso unter die Panoramafreiheit,

wie Kunstwerke aus Dauerausstellungen.561

Ausnahmen des Bilderverbotes werden folgendermaßen zusammengefasst:

 Personen als Beiwerk562/Objekte als Beiwerk563

 Teilnehmer von Versammlungen564

Diese Regelungen gelten ebenfalls für die Verwendung von Videos und müssen auch für Fotografien, die

im Ausland aufgenommen werden, eingehalten werden.565

8.6.1.2 Verwendung von Texten auf „cotton & suede“

Vor allem Texte werden zur Informationsvermittlung genutzt. Textliche Inhalte entspringen dem

Gedankengut von Personen und fallen in ihrer verfassten Form ebenfalls unter urheberrechtlich

Geschützte Medienformen. Es wird allerdings unterschieden: „je kreativer und außergewöhnlicher ein

Text also verfasst ist und je mehr Phantasie und Gestaltungkraft ihm zugrunde liegt, desto eher wird er

geschützt sein. Und je sachlicher und pragmatischer er ist, desto geringer ist die Wahrscheinlichkeit des

Schutzes.“566

Die Bloggerinnen verwenden ausschließlich eigens verfasste Texte in ihren Beiträgen. Zitate werden nach

§51 UrhG567 als solche gekennzeichnet. Dieselben Regelungen gelten für Gastbeiträge, die im Rahmen von

Kooperationen für den Blog geplant werden.

8.6.1.3 Stockarchive und Creative Commons

Bilder aus Suchmaschinenergebnissen oder kostenpflichtigen Bilderdatenbanken werden in jedem Fall

vermieden. Die Gesamtwirkung des Blogs darf nicht gestört werden. Da solche Inhalte keine Relevanz für

den Blog haben, wird die Ausführung der Gesetzeslage vernachlässigt.

8.7 Das Hausrecht und Persönlichkeitsrecht

Die Bloggerei lebt im wahrsten Sinne des Wortes von der Fotografie. Die persönliche Nähe zu den Inhalten

ist sehr wichtig, um die User von der Authentizität des Blogs zu überzeugen. Aus diesem Grund legen die

561 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S.91
562 Vgl. ebd. S.115
563 Vgl. ebd. S.89
564 Vgl. ebd. S.116
565 Vgl. ebd. S.93
566 Vgl. ebd. S.139
567 Vgl. ebd. S.88

8 Datenschutz

168

Bloggerinnen viel Wert auf eigens erstelltes Material. Die Frage ist, ob die Bloggerinnen prinzipiell alles,

was sie sehen in Fotografien festhalten dürfen.

In diesem Zusammenhang fallen zwei wichtige Begriffe: das Hausrecht und das Persönlichkeitsrecht.

8.7.1 Das Hausrecht

Prinzipiell hat jeder das Recht, frei über seinen Besitz zu verfügen. Dieses Recht tritt ebenfalls ein, wenn

einfache Fotografien von diesem Besitz gemacht werden. Der Eigentümer bestimmt dabei was und wie

viel davon fotografiert und veröffentlicht werden darf.

Für „cotton & suede“ erhält dieses Gesetz vor allem Bedeutung in der Rubrik „Reportagen“. In diesen

Beiträgen werden Kreativschaffende und interessante Persönlichkeiten vorgestellt, zusammen mit

Bildern, ihren Werke und ihrer Behausung. In diesem Zusammenhang muss eine eindeutige Einwilligung

der abgebildeten Person eingenommen werden und ebenfalls abgesprochen werden, wie detailreich der

Besitz in den Fotografien abgebildet werden darf.

8.7.2 Das Persönlichkeitsrecht

Aufbauend auf dem Hausrecht besagt das Persönlichkeitsrecht, dass die Privat- und Intimsphäre einer

Person nicht durch Fremde beeinträchtigt werden darf. Für die Bloggerinnen bedeutet dies zusätzliche

Vorsicht während der Erstellung einer Reportage. Die genaue Absprache der ausgewählten Bilder mit den

interviewten Personen lässt sich empfehlen, um den Verstoß gegen genannte Rechte zu vermeiden.

Besondere Vorsicht ist geboten, da Abbildungen von persönlichen Gegenständen den Ruf des

Abgebildeten unwiderruflich schädigen können.

8.8 Markenrecht

Das Markenrecht hat eine besondere Stellung für den Blogauftritt von „cotton & suede“. Zum einen ist

„cotton & suede“ selbst eine Marke, die unter den rechtlichen Aspekten betrachten werden muss. Zum

anderen wird in Beiträgen von Produkten und Dienstleistungen Kreativschaffender und Unternehmen

berichtet. Grund genug sich die markenrechtlichen Grundlagen anzuschauen, vor allem, da ein

eventueller Verstoß sehr hohe Kosten mit sich bringt.

Das Markenrecht ist nicht gleichzusetzen mit dem Urheberrecht. Das Urheberrecht schützt die geistige

Werke und deren Realisierung, wie Texte, Bilder oder Videos. Das Markenrecht beschränkt sich auf den

Namen und das Logo einer Unternehmung. Der Markenname bestimmt das Image eines Unternehmens

und ist das Kommunikationsmittel mit der Öffentlichkeit. Das Logo ruft bestimmte Assoziationen beim

Betrachter aus. Diese Assoziationen werden durch die Produkte, Dienstleistungen und

Werbemaßnahmen beeinflusst. Es liegt daher im Interesse der Unternehmer, den „guten Ruf“ der Marke

beizubehalten.

Die Marke „cotton & suede“ wird in Kapitel 7 näher beschrieben.

Folgende Merkmale werden herangezogen, um die Regelungen zum Schutz einer Marke zu definieren.

8 Datenschutz

169

 Ähnlichkeit zu anderen Markennamen

 Ähnlichkeit der Produkte und des Produktumfangs

 Ähnlichkeit der Dienstleistung

Vor der Registrierung einer Marke muss eine ausgiebige Recherche erfolgen, um eventuelle Verstöße zu

vermeiden. Dazu werden Markenämter, Unternehmensregister und auch Suchmaschinen verwendet. Die

Anmeldung der Blogmarke „cotton & suede“ wird nicht direkt vollzogen. Die Bloggerinnen beobachten

die Entwicklung und den Erfolg des Blogs, der zur Entscheidung einer Registrierung beiträgt. Angesichts

der Kosten erscheint dies als plausible Lösung. Allerdings wird in Kauf genommen, dass andere

Unternehmungen den Namen vorher anmelden und alle Rechte für sich beanspruchen können.

8.8.1 Nutzung von Marken

Der Blog „cotton & suede“ enthält Kategorien wie „Wohnen“ und „Inspiration“, die durchaus auf Produkte

und Marken Bezug nehmen werden. Die Verletzung des Markenrechts setzt allerdings einen

geschäftlichen Nutzen voraus. Die rein private Nennung einer Marke ist nicht rechtswidrig.568 So wird in

Blogartikeln ein Produkt oder eine Dienstleistung der Marke x kommentiert. „cotton & suede“ selbst

bietet den Verkauf von Produkten nicht an. Die nachteilige Beeinflussung der Marke x liegt nicht vor.

„cotton & suede“ wahrt seine Unabhängigkeit und Selbständigkeit, indem es anderen Unternehmen in

keiner Weise verpflichtet ist. Die Beiträge, die fremde Produkte oder Dienstleistungen beinhalten werden

objektiv verfasst.

8.8.2 Abbildungen von Marken

Die Abbildung von Logos und Marken unterliegt dem Urheber- als auch Markenrecht. Hier tritt wieder die

Unterscheidung einer geschäftlichen und privaten Nutzung ein. Logos, die im privaten Rahmen, wie

beispielsweise dem Blogeintrag abgebildet werden, unterliegen zwar nicht dem Markenschutz, es werden

allerding durchaus die Urheberrechte der Inhaber verletzt.569

8.8.2.1 Abbildungen als Beiwerk

Der Blog „cotton & suede“ sieht sich in der Kategorie „Lifestyle“ und möchte durch die
Beitragstexte, Bilder und den Gesamteindruck eine bestimmte Atmosphäre vermitteln. Es ist
daher nicht zu vermeiden, Produkte bestimmter Marken, wie zum Beispiel Apple, die für
Hochwertigkeit, Stil und Eleganz stehen, abzubilden. Sie werden in einer ästhetischen
Komposition interpretiert und bilden nur ein Beiwerk innerhalb des Fotos. Der Verstoß gegen das
Markenrecht liegt somit nicht vor.

568 Vgl. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012, S.242
569 Vgl. Ebd. S.251

9 Fazit

170

9 Fazit

Im Laufe dieser Arbeit wurde die Strategie für den Lifestyle-Blog „cotton & suede“ konzipiert. Anhand von

Analysen kann sich der Blog nun innerhalb der Blogosphäre positionieren und ist sich seinen Stärken,

Schwächen, Chancen und Risiken bewusst. Die Marktpositionierung gibt Aufschluss darüber, welche

Online- und Offline-Marketingmaßnahmen einzusetzen sind, um den Blog langfristig im Markt zu

etablieren. Es stellt sich heraus, dass die ersten vier Monate zur Planungsphase genutzt werden müssen,

um geeigneten Content zu erstellen. Dieser Content ist maßgebend, um einen hohen Anteil der

angestrebten Zielgruppe zu erreichen. Der aktive Einsatz der Social-Media-Marketing-Instrumente, wie

beispielsweise Facebook oder Instagram, ist essentiell um mit wenig Aufwand so viel Reichweite wie

möglich zu generieren. Das Budget des Blog-Projektes ist zu Beginn sehr begrenzt, wodurch auf

kostenfreie Möglichkeiten ausgewichen werden muss. Ein Großteil des Budgets fließt in die Verwaltung,

die Wartung und die Pflege der Blog-Website. Die Website ist in diesem Fall komplett selbst erstellt und

fällt ebenfalls in den Verantwortungsbereich der beiden Bloggerinnen. Die Möglichkeiten der

Vermarktung beschränken sich auf die kostenfreie Suchmaschinenoptimierung, die Online-PR und die

Nutzung sozialer Netzwerke wie Facebook, Instagram und Pinterest. Kooperationen mit anderen

Bloggern, wie einen Werbeplatz-Tausch, werden ebenfalls in Betracht gezogen. Ebenso wie die

Kooperationen mit geeigneten Unternehmen. Durch das Eintragen in bekannte Blogverzeichnisse gelingt

es, sich in die Blogosphäre einzuordnen und den Bekanntheitsgrad zu erhöhen. Der Begriff der Reichweite

zeichnet sich als besonders relevant aus, da der Erfolg eines Blogs unter anderem an der Höhe seiner

Reichweite gemessen wird. Es erweist sich als besonders wichtig, für die Akquirierung zukünftiger

Werbepartner, diese Kennzahl stetig zu optimieren. Hoch frequentierte Websites sind besonders attraktiv

für Unternehmer und Sponsoring-Partner. Die Anforderung an die Bloggerinnen umfasst nicht nur die

Erstellung qualitativ guter Beiträge, sondern auch die Wahrung der Markenbotschaft. Das Projekt befindet

sich in der Startphase und muss hierbei seinen Platz in die Blogosphäre finden. Ein starker Auftakt durch

aussagekräftigen Content und eine außergewöhnliche Gestaltung des Blogs, vermitteln gleich zu Beginn

das gewünschte Markenimage. Momentan befindet sich der Blog in der Phase der Entwicklung, in der die

Planung sehr wichtig ist. Dazu wurde ein Mediaplan erstellt, der genau festlegt, wann, wie, wo und welche

Beiträge veröffentlicht werden und welche sozialen Netzwerke dazu eingesetzt werden. Zusätzlich wird

es einen Content-Plan geben, der die genaue Planung von Beitragsthemen und deren

Vorbereitungsphasen festlegt. Trotz der genauen Planung und Analyse gibt es keine Standard-Strategie

die Erfolg verspricht, da Themen und Vorgehensweise immer an den jeweiligen Blog angepasst werden

müssen. Faktoren wie die Schnelllebigkeit des Internets, die Ungewissheit über die Wahrnehmung der

Nutzer und der übersättigte Markt der Blog-Welt, stellen eine Schwierigkeit für die Wahl der richtigen

Marketing-Instrumente dar. Trotz diesen negativen Einflüsse, lässt sich, auf Grund durchgeführter

Analysen, Erfolg prognostizieren. Das Unterscheidungsmerkmal des Blogs „cotton & suede“, definiert sich

durch die interkulturellen Einflüsse der beiden Bloggerinnen. Ästhetisch ansprechende Inhalte mit hohem

Wiedererkennungswert sind die Hauptmerkmale des Lifestyle-Blogs. Ein Erfolg kann nicht garantiert

werden, aber auch nicht abgewendet, da das Internet und seine Marketing-Wirkung unberechenbar sind.

10 Literaturverzeichnis

171

10 Literaturverzeichnis

Monographien

1. Zerres, Michael; Zerres, Christopher: Marketing, 2. Auflage, Stuttgart 2006

2. Becker, J.: Marketing-Konzeption, Grundlagen des zielstrategischen und operativen

Marketing-Managements, 10. Aufl., München 2013

3. Meffert, Heribert; Burmann, Christoph; Kirchgeorg, Manfred: Marketing, 12. Aufl.,

Wiesbaden 2015

4. Lorber, Daniel; Vergossen, Harald: Marketing: Grundlagen und Strategien, Kiel 2015

5. Vergossen, Harald: Marketing-Kommunikation, Ludwigshafen a. Rhein 2004

6. Runia; Wahl; Greyer; Thewissen: Marketing – Eine Prozess- und praxisorientierte

Einführung, 2. Aufl., München 2007

7. Lammenett, Erwin: Praxiswissen Online-Marketing, 1. Auflage, Wiesbaden 2006

8. Düweke, Esther; Rabsch, Stefan: Erfolgreiche Websites, Bonn 2011

9. Meermann Scott, David: Die neuen Marketing- und PR-Regeln im Social Web, Heidelberg

2014

10. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 2.

Auflage, Köln 2011

11. Weinberg, Tamara: Social Media Marketing – Strategien für Twitter, Facebook & Co, 3.

Auflage, Köln 2011

12. Grabs, Anne; Bannour Karim-P.: Follow me! Erfolgreiches Social Media Marketing mit

Facebook, Twitter und Co., 2. Auflage, Bonn 2012

13. Weller, Robert; Firnkes, Michael: Blog Boosting – Content/Marketing/Design/SEO, 2.

Auflage, Frechen 2015

14. Hahn, Martin: Webdesign – Das Handbuch zur Webgestaltung, 1.Aulage, Bonn 2015

15. Sarodnick, Florian; Brau, Henning: Methoden der Usability Evaluation – Wissenschaftliche

Grundlagen und praktische Anwendung, 2.Auflage

16. Schwenke, Thomas: Social Media Marketing & Recht, 1. Auflage, Köln 2012

E-Books

1. Bruhn, Manfred: Marketing – Grundlagen für Studium und Praxis, 12. Auflage, Wiesbaden

2014

2. Kreutzer, Ralf T.: Praxisorientiertes Online-Marketing, 2. Auflage, Wiesbaden 2014

3. Lammenett, Erwin: Praxiswissen Online-Marketing, 3. Auflage, Wiesbaden 2012

10 Literaturverzeichnis

172

Online-Quellen

1. ARD-Onlinestudie 1997, ARD/ZDF-Onlinestudien 1998-2014. http://www.ard-zdf-

onlinestudie.de/index.php?id=505, letzter Zugriff: 14.07.2015

2. Hausegger, Viktoria: Stomatologie, Zielorientierte Praxisführung, 7-8/12 in:

http://rd.springer.com/article/10.1007%2Fs00715-012-0210-0, zugegriffen am 17.07.2015

3. http://www.websprech.de/homepage-webseite-webauftritt-website-internetauftritt/,

zugegriffen am 22.07.2015

4. http://www.apple.com/de/shop?afid=p238|sHDfBErPI-

dc_mtid_187079nc38483_pcrid_79464626839_&cid=aos-de-kwg-brand-slid-, zugegriffen

am 23.07.2015

5. http://turinajewellery.com/, zugegriffen am 23.07.2015

6. http://wirtschaftslexikon.gabler.de/Definition/key-performance-indicator-kpi.html,

zugegriffen am 28.07.2015

7. https://www.google.de/?gws_rd=ssl#q=Cotton+%26+Suede, zugegriffen am 05.08.2015

8. http://photisserie.blogspot.de/, zugegriffen am 14.08.2015

9. http://www.1924.us/, zugegriffen am 14.08.2015

10. http://www.1924.us/home, zugegriffen am 14.08.2015

11. https://www.textbroker.de/blogtexte-schreiben, zugegriffen am 15.07.2015

12. http://www.teachsam.de/arb/bild/bildkom/bildkom_3.htm, zugegriffen am 21.07.2015

13. Hampe, Katja: Konsum- und Nutzungsverhalten - Internetnutzung“, unter
https://www.bitkom.org/Marktdaten/Konsum-und-Nutzungsverhalten/Internet.html,
zugegriffen am 12.07.2015

14. Nielsens, Jakob: Wie lange bleiben die Nutzer auf einer Webseite?, unter
http://www.usability.ch/news/wie-lange-bleiben-die-nutzer-auf-einer-webseite.html,
zugegriffen am 12.07.2015

15. http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-
drupal-contao-plone.html, zugegriffen am 29.06.2015

16. http://www.blogprojekt.de/2009/06/16/technik/blog-hosting-service-nutzen-oder-selber-
hosten/, zugegriffen am 26.06. 2015

17. CMS Crawler – Statistics for Germany, unter http://www.cmscrawler.com/country/DE
zugegriffen am 26.06.2015

18. unter http://www.computerwoche.de/a/die-besten-kostenlosen-cms,2511266,4,
zugegriffen am 26.06.2015

19. https://wordpress.org/about/requirements/, zugegriffen am 26.06.2015

20. https://wordpress.org/download/counter/, zugegriffen am 26.06.2015
21. https://www.drupal.org/node, zugegriffen am 26.06.2015
22. http://drupalbasic.de/einsteigerhandbuch/module, zugegriffen am 26.06.2015

23. https://de.support.wordpress.com/user-roles/, zugegriffen am 26.06.2015

24. https://www.drupal.org/node/326504, zugegriffen am 26.06.2015

25. https://codex.wordpress.org/WordPress_Optimization/Caching, zugegriffen am 26.06.2015

26. W3Techs – Usage statistics and market share of Drupal for websites, unter
http://w3techs.com/technologies/details/cm-wordpress/all/all, zugegriffen am 26.06.2015

27. http://drupalbasic.de/, zugegriffen am 26.06.2015

http://www.ard-zdf-onlinestudie.de/index.php?id=505
http://www.ard-zdf-onlinestudie.de/index.php?id=505
http://rd.springer.com/article/10.1007%2Fs00715-012-0210-0
http://www.websprech.de/homepage-webseite-webauftritt-website-internetauftritt/
http://www.apple.com/de/shop?afid=p238|sHDfBErPI-dc_mtid_187079nc38483_pcrid_79464626839_&cid=aos-de-kwg-brand-slid-
http://www.apple.com/de/shop?afid=p238|sHDfBErPI-dc_mtid_187079nc38483_pcrid_79464626839_&cid=aos-de-kwg-brand-slid-
http://turinajewellery.com/
http://wirtschaftslexikon.gabler.de/Definition/key-performance-indicator-kpi.html
https://www.google.de/?gws_rd=ssl#q=Cotton+%26+Suede
http://photisserie.blogspot.de/
http://www.1924.us/
http://www.1924.us/home
https://www.textbroker.de/blogtexte-schreiben
http://www.teachsam.de/arb/bild/bildkom/bildkom_3.htm
https://www.bitkom.org/Marktdaten/Konsum-und-Nutzungsverhalten/Internet.html
http://www.usability.ch/news/wie-lange-bleiben-die-nutzer-auf-einer-webseite.html
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html
http://www.visual4.de/open-source-cms-system/cms-vergleich-joomla-wordpress-typo3-drupal-contao-plone.html
http://www.blogprojekt.de/2009/06/16/technik/blog-hosting-service-nutzen-oder-selber-hosten/
http://www.blogprojekt.de/2009/06/16/technik/blog-hosting-service-nutzen-oder-selber-hosten/
http://www.computerwoche.de/a/die-besten-kostenlosen-cms,2511266,4
https://wordpress.org/about/requirements/
https://www.drupal.org/node
http://drupalbasic.de/einsteigerhandbuch/module
https://de.support.wordpress.com/user-roles/
https://www.drupal.org/node/326504
https://codex.wordpress.org/WordPress_Optimization/Caching
http://w3techs.com/technologies/details/cm-wordpress/all/all
http://drupalbasic.de/

10 Literaturverzeichnis

173

28. http://drupalbasic.de/einsteigerhandbuch/systemanforderungen, zugegriffen am
26.06.2015

29. http://all-inkl.com/webhosting/premium/), zugegriffen am 26.06.2015
30. https://www.netcup.de/bestellen/produkt.php?produkt=954, zugegriffen am 26.06.2015
31. http://www.corporatedesign.info/corporate_design.html, zugegriffen am 07.07.2015
32. www.intuitiveinteraction.net, zugegriffen am 14.07.2015

http://drupalbasic.de/einsteigerhandbuch/systemanforderungen
http://all-inkl.com/webhosting/premium/
https://www.netcup.de/bestellen/produkt.php?produkt=954
http://www.corporatedesign.info/corporate_design.html
http://www.intuitiveinteraction.net/

Anhang

Anhang - 1

Anhang

I Usability-Test

Anhang - 2

I Usability-Test

I Usability-Test

Anhang - 3

I Usability-Test

Anhang - 4

I Usability-Test

Anhang - 5

II Konkurrenzanalyse

Anhang - 6

II Konkurrenzanalyse

Usability Design Foto-Qualität
Wiedererkennun

gswert
Beitrags-Qualität

Kategorie-
Vielfalt

cotton & suede 2 1,5 1 1,5 2,5 2

Journelles 1,5 3 2,5 3,5 1,5 3

This is Jane Wayne 1,5 2,5 2,5 3,5 1 2

1924 1,5 1 1 1 2,5 2,5

0

1

2

3

4

5

6

SE
H

R
 G

U
T

(1
)

B
IS

 S
C

H
LE

C
H

T
(6

)

BEWERTUNGSKRITERIUM

KONKURRENZANALYSE

cotton & suede Journelles This is Jane Wayne 1924

