
Leistungsstarkes
One-Click-Upselling
Frankonia steigert mit intelligentem
Checkout Marketing seinen E-Commerce Erfolg

Kunde: Frankonia Handels GmbH & Co. KG
Branche: Jagd- und Sportwaffen, hochwertiges Modesegment
Mitarbeiter: 650

Omnichannel-Vertrieb: 24 stationäre Geschäfte in Deutschland,
Versandhauskatalog, Online-Shop (www.frankonia.de) 12. April 2021

Version 1.3

CASE STUDY

Weitere Case Studies, Success Stories
sowie Pressemitteilungen finden Sie unter:
www.userwerk.com/de/news

oder scannen Sie den
nebenstehenden QR-Code.

Das 1908 gegründete Traditionsunternehmen Frankonia ist der
führende Jagdausrüster in Europa. Frankonia vertreibt Jagd-
und Sportwaffen einschließlich Zubehör sowie Funk- tionsklei-
dung und hochwertige modische Bekleidung über
24 stationäre Geschäfte in Deutschland sowie im Versand-
handel (Katalog und E-Commerce). Der Online-Shop des
fränkischen Unternehmens mit Sitz in Rottendorf ist digita- ler
Treffpunkt für Jäger, Sportschützen, Naturfreunde sowie Out-
door-Modeinteressierte und verzeichnet 1,3 Millionen Besuche
im Monat.* Damit zählt Frankonia zu den führenden Spezial-
anbietern und erfolgreichsten Online-Shoppingange- boten in
diesem Segment im Internet.

* Quelle: similarweb, Januar 2021

Um den Frankonia Kunden ein hochwertigeres digitales
Mar- kenerlebnis zu bieten und die Performance des E-
Commerce- Kanals maßgeblich zu erhöhen, wurde die
in den Online-Shop integrierte bestehende Checkout-
Lösung seitens Frankonia auf den Prüfstand gestellt.

Zentrale Anforderung an einen künftigen Service war
die Optimierung der Nutzermonetarisierung, konkret
vor allem die Steigerung der Verweildauer, die Con-
version-Optimierung im Checkout-Prozess sowie die
Steigerung der Wieder- kehrrate und des Customer-
Lifetime-Value. Daneben sollten eine höhere Trans-
parenz und Sicherheit in der Abrechnung mit dem
Dienstleister sowie deutlich flexiblere Gestaltungs-,
Anpassungs- und Aussteuerungsmöglichkeiten von
Inhalten (Angeboten) – so z. B. auch die Einbindung von
Saisonartikeln – sichergestellt sein. Last but not least
sollte das Lösungskonzept bereits Ansätze für eine
weiterreichende datenbasierte Perso- nalisierung der
Vorteilsangebote auf der Grundlage sozio- demografi-
scher Kriterien sowie des Kaufverhaltens beinhalten.

Aufgabe & ZielsetzungAusgangslage

2

Zur Implementierung einer neuen, intelligenten Checkout-Marketing-Plattform entschied sich Frankonia für userwerk als Partner. Die Digital
Experience Engineers des E-Commerce- und PoP-Marketing-Spezialisten legten bei der Entwicklung und Umsetzung ihrer kundenindividuellen
Lösung für Frankonia den Schwerpunkt auf drei zielsetzungsrelevante Wirkungshebel:

Umsetzung

3

Corporate Design Key-Performance-Hub

Zielgruppenrelevante Brands

Für eine zielgruppenorientiertere Ansprache und ein
besse- res Markenerlebnis wurde der Checkout-Layer
konsequent im Look & Feel des Frankonia Online-
Shops gestaltet.

Für maximale Transparenz wurde ein detailliertes
Dashboard mit zentralen KPIs in Echtzeit implemen-
tiert, das eine ganz- heitliche Abbildung des Sales Fun-
nels sicherstellt und eine jederzeit situativ optimierbare
Steuerung des Kundendialogs ermöglicht.

Zur gezielteren und erfolgreichen Kundenaktivierung
wurde die Auswahl an „Dankeschön“-Angeboten deut-
lich passge- nauer auf das grundsätzliche Produktan-
gebot von Frankonia und den Bedarf seiner Zielgruppe
angepasst (z.B. hochwer- tige Hundefutter-Proben und
Test-Abonnements führender Jagdzeitschriften). Zudem
wurde das Sortiment auf maximal zwölf (anstatt bisher
mehr als 100) Angebote fokussiert.

Die von userwerk für Frankonia entwickelte Lösung über-
zeugt auf ganzer Linie:

Die Erwartung einer signifikant höheren Nutzermonetarisie-
rung wurde mit einer Verdoppelung des kalkulatorischen TKP
deutlich übertroffen.

Die zielgruppenorientiertere Ausrichtung der Vorteilsangebote
und die Reduzierung des „Dankeschön“-Sortiments führten
zu einer deutlich höheren Kundenakzeptanz und -aktivierung
(Verdoppelung der Kundenzahl, die diese bestellen).

Die speziell von userwerk für Frankonia akquirierten und
einge- bundenen Produkte wie z.B. Spezialzeitschriften oder
Hunde- futter profitierten ebenfalls in besonderem Maße vom

zielgrup- penorientierten Umfeld. So konnte der Hun-
defutter-Hersteller Josera seine Wandlungsquoten um
bis zu 150 Prozent steigern.

Gleichzeitig ließ sich mit den getroffenen Maßnahmen
die Anzahl der Kundenbeschwerden aufgrund unpas-
sender und damit störender Einbindung im Checkout-
Prozess bzw. von Problemen bei der Abwicklung der
Checkout-Bestellungen (Lieferengpässe, unverlangt zu-
gesendete Werbung etc.) inner- halb kurzer Zeit bereits
halbieren.

	� +100 % beim kalkulatorischen TKP (bezogen auf den Traffic)

	� +150 % bei den Wandlungsquoten der Produktgeber

	� +100 % bei der Anzahl der Frankonia Kunden, die ein Checkout-Angebot in Anspruch nehmen

	� -50 % bei Kundenbeschwerden

Resultat

4

Frankonia konnte mit der Checkout-Marketing-Lösung von
userwerk den Umsatz in seinem E-Commerce-Kanal bereits
im ersten Schritt nachhaltig steigern. Weitere geplante Maß-
nahmen wie die Messung und konsequente Steigerung der
Kundenwiederkehrrate, ein kontinuierliches A/B-Testing der
personalisierten Aussteuerung und die laufende datenbasierte
Optimierung des Produktportfolios werden zusätzliche Effi-
zienz und Umsatzpotenziale schaffen.

„Die Checkout-Marketing-Lösung von
userwerk hat unsere Erwartungen deutlich
übertroffen. Mit ihr können wir nicht nur ein
leistungsstarkes One-Click-Upselling direkt in
der Kaufphase betreiben, sondern
sie zeigt auch, welche vielseitige Hebelwirkung
ein intelligentes PoP-Marketing entwickeln
kann. Kein E-Commerce-Unternehmen sollte
dieses große Potenzial ungenutzt lassen.“

Johannes Hack
Online-Marketing Manager | Frankonia

Fazit

5

