

Videncentret for Landbrug

Sociale medier som forretningsmodel for rådgiveren

Andreas Klinke Johannsen • 19. marts 2014


Hej, jeg er Andreas Klinke Johannsen

- Selvstændig konsulent
- Rådgivning og konceptudvikling indenfor digitale og sociale medier siden 1995

- andreas.joh@nnsen.dk

- [@andjohan](#)

- www.andreasjohannsen.dk

- [linkedin.com/in/andreasjohannsen](https://www.linkedin.com/in/andreasjohannsen)


Dagens menu

1. Et frugtbart perspektiv
2. Hvad nettet gør ved viden
3. En strategisk tilgang
4. Rådgivning som forretning på nettet
5. Fem tips til rådgiveren

Et frugtbart perspektiv på sociale medier

Hvad er sociale
medier?


**Andreas Klinke
Johanssen**
Edit Profile

FAVOURITES

- News Feed**
- Messages 21
- Events 5
- Photos
- Adverts Manager
- Maria Klinke
- PAGES
- LAUNCH Nordic
- TEDxCopenhagen 5
- Cyclistic
- Pages feed 20+
- Like Pages 20+

GROUPS

- Kløverbladskvarteret
- SPEBRA, BRSH
- Tingbiblioteket (Københ...
- Kommunikationsnørder ...
- Sociale medier ERFA
- Trekronergade Freinetsk...
- Kong Neptuns Sønner
- Create Group...

FRIENDS

- Close Friends 20+
- KLEAN 19

APPS

- Games 2
- Games Feed 20+

INTERESTS

- Beredskab

DEVELOPER

- Socialsquare
- Turen Går Til De Varme ...
- Create App...

Update Status Add Photos/Video

What's on your mind?

SORT


Thomas Kaule Poulsen
Jonathan er cirkus-ninja...


Forårsopvisning fejrer fødselsdag - Lokalavisen Egedal
egedal.lokalavisen.dk

Ølstykke Gymnastik Forening afholdt i weekenden den traditionsrige forårsopvisning med masser af...

Like · Comment · Share · 17 minutes ago via iOS ·


Write a comment...


Anders Colding-Jørgensen
Så har vi flyttet kontor fra det hipsterskrammelæstetiske Kødbyen til smukke Kronprinsessegade – lige ud til kongens have. Kig forbi til kaffe ☺


Kronprinsessegade 46E - Google Maps
google.dk

Se kort og find lokale virksomheder på internettet.

Like · Comment · Share · 19 minutes ago near Copenhagen ·


Torben Heikel Vinther and 4 others like this.


Write a comment...


Klaus Silberbauer
Superfed Tesla-reklame. Og nå ja – den er ikke lavet af Tesla, men af et par college-studerende. For \$1.500. Tesla har i øvrigt sagt, at de nok bliver hyret ☺ (Via Kim Jong Andersen).


TESLA - "Modern Spaceship" (HD)
youtube.com

Directed by Everdream.
www.everdreampictures.com Co-Directors • Joe Sill & Andreas Attai Producers • James...

Your Adverts

Create Advert

PsykiInfo

Today

Monthly

3

Adverts

2

Campaigns

183

Page Likes

Promote Your Post


This post "DR2 Dagen" will have a featur... is getting more engagement than 95% of your recent posts. Get more likes, comments and shares by promoting your post.

Promote

Niels Peter Ellegaard's birthday is today

FREDAGSBAR PÅ GLK3 on Friday

Friend Requests

See all


Drude-Katrine Planthin
7 mutual friends
Confirm friend

Sponsored

Create Advert

Kvinder investerer med...

mag.nordea.dk


71,6 % af kvinderne mener, det er vigtigt at udvise ansvarlighed i investeringerne. Nordea...

Guldsmed Østergaard

Vind 2 stk. billetter til en uforglemmelig aften med Andreas Bo og venner i Bremen Teater...


Like Page

Nova Store

SL Trip Trap Natursæbe Kr. 199,00 ekskl. moms Like os og modtag kanontilbud <https://www....>


Morten Just shared a link.


Klaus Silberbauer Superfed Tesla-reklame. Og nå ja – den er ikke lavet af Tesla,...


Louise Vilsgaard and Kasper Sandberg Nikolajsen are now friends.


Lars 'Fox' Axel Andersen commented on Refsvindinge Bryggeri's note: "Hvad med en liste over detailhandlere?"


Henrik Birkvig and Stine Griebel are now friends.

Show older

Loading...

[Attn: Sitecore Experts - Search for Sitecore. Learn about the new integration with Coveo.](#)


All Updates ▾


Pulse recommends this news for you


**Success Outside the Dress Code**

online.wsj.com · The subtle cues that help nonconformists break from the pack and thrive; Power of sweatpants
17h


**How to Use Facebook Website Custom Audiences I**

socialmediaexaminer.com · 9h


**15 Crazy Best Practices That Really Work**

By Ilya Pozin · 2h


**Is There One Simple Formula for Career Happiness?**

By Pete Cashmore · 3h

[See your news](#) ▶


Say congrats on the new job!


**Klaus S. Berg**

Business Owner

North Atlantic Travel and Events

Like (1) · Say congrats · 3h ago

Elisabeth Nue Møller


Say congrats on the new job!


**Adam Ruben**

Co-Owner

5d Agency

People You May Know
**Morten Vallentin**, Art Director,
mdd[Connect](#)
**Nikolai Kronborg**, CEO &
Partner | Chimney | The Creation[Connect](#)
**Andreas Grubbe Kirkelund**,
Kommunikationsmedarbejder[Connect](#)[See more](#) »**Ads You May Be Interested In**
**Website Heatmap Tool?**Interaction, dot, scroll, result, value,
mobile heatmaps & more included...
**Attn: Sitecore Experts**Search for Sitecore. Learn about
the new integration with Coveo.
**Sitecore integration?**We offer a best practice integration
framework for Sitecore developers.**You Recently Visited**
**Berit Bek** 2nd

Communications Consultant at Danmarks Idr...

[Connect](#) · [Similar people](#)**Who's Viewed Your Profile****7**Your profile has been viewed by 7
people in the past day.**19**You have shown up in search results 19
times in the past day.


Andreas K. Johannsen

@andjohan

TWEETS

6,509

FOLLOWING

1,699

FOLLOWERS

3,182

Compose new Tweet...

Who to follow · Refresh · View all


Kaya Kure @KayaKure

+ Follow


Mikkel Thygesen @Mikkelet

+ Follow


Filip Rasmussen @filipras
Followed by [Camilla Wiinga...](#)

+ Follow

Popular accounts · Find friends

Trends · Change

Ukraine

#F1dk

Teen Wolf

Skype

Danish

#Formel1

#drmgp

Kevin

Emma Pi

#mgpdk

Tweets

Retweeted by Mathias Poulsen


Jeroen D Stout @jeroendstout · 34s

But more promptly; can we perhaps stop seeing games (or film, or novels) as some big unified body about which we can draw conclusions?

Expand

Reply Retweet Favorite More


Mashable @mashable · 32s

The missing Malaysia Airlines plane is officially the longest disappearance in modern aviation on.mash.to/Nrgf6x #MH370

View photo

Reply Retweet Favorite More


kc5fm @kc5fm · 2m

"Why Emergency Managers are Able to Remain Calm in Disasters"
bit.ly/1kZNcpF

Expand

Reply Retweet Favorite More


Paul Sonnier @Paul_Sonnier · 2m

Samsung & Google #DigitalHealth SDKs on #API & #SDK list
storyofdigitalhealth.com/api/ #mhealth #Wearables @beingPhilippe
pic.twitter.com/dSgD8QqFA5

Digital Health APIs

Digital health APIs are powerful mechanisms for integrating data across solutions provided by different companies, which greatly benefits end users.

Add to List

34 ITEMS

1001 VIEWS

FAVE

EMBED

SHARE

15 tags

Curated

CURATE

QUEUE 0

Search items

1-10 of 34

Expand

Reply Retweet Favorite More

Followed by wiesenberg.com and Anette Arenshøj.


Converse @Converse · 4h

Lad @misslotion bringe farve til din verden. Tweet dit foto med #clashmyphoto for at få mulighed for at deltage pic.twitter.com/CG1JxB1Ax0

Promoted by Converse


Beredskabs-materiale

by Andreas Klinke Johannsen

- 1 Cut a Tree Down Safely by Robert Lagerstrom
- 2 Cut a Tree Down Safely Part 2. Bucking & Cutting by Robert Lagerstrom
- 3 **Cut a Tree Down Safely Part 3 - Personal Protective Equipmen** by Robert Lagerstrom
- 4 Gurrebunkeren eller Krogenberg Hegn. by Per Allin

Cut a Tree Down Safely Part 3 - Personal Protective Equip...


Robert Lagerstrom · 52 videos

Subscribe 517

38,519

40 1

Like


About

Share

Add to


Uploaded on 1 Apr 2008

Tim Ard of Forest Training Applications, Inc. www.forestapps.com

Produced by: The Progressive Farmer Magazine

www.progressivefarmer.com Producer: Rob Lagerstrom

Show more

ALL COMMENTS (6)


Share your thoughts

Top comments


andygaylord 5 years ago

Thanks for all the great videos on chainsaw safety and tree cutting.

KØB IKKE NY BIL FØR DU HAR PRØVET EN CITROËN

VIND EN TUR TIL PARIS

CITROËN C3 ALL INCLUSIVE KUN 1.545,-/MD.

BOOK OG VIND >

CREATIVE TECHNOLOGIE

- Cut a Tree Down Safely Part 2. Bucking & Cutting by Robert Lagerstrom 129,165 views 2:25
- Chainsaw Training - How to Fell a Tree by Husqvarna USA 384,264 views 45:56
- Bucking With A Wedge by DavidN23Skidoo


THE CONVERSATION PRISM

Brought to you by Brian Solis & JESS3


A large, white iceberg with a jagged, irregular shape floats in the middle of a dark blue ocean. The iceberg has several smaller pieces of ice attached to it. The water around the iceberg is a lighter, turquoise color, and the sky above is a clear, deep blue. The overall scene is serene and majestic.

Vi ser redskaberne...

...men det handler om relationer


PSY - GANGNAM STYLE (강남스타일) M/V


officialpsy · 61 videos

Subscribe 6,837,468

1,931,165,776

8,190,593 1,002,223

Like


About

Share

Add to


Published on 15 Jul 2012

PSY - Gangnam Style (강남스타일)

▶ NOW available on iTunes: <http://Smarturl.it/psygangnam>

▶ Official PSY Online Store US & International :

<http://psy.shop.bravadousa.com/>

▶ About PSY from YG Ent.: <http://smarturl.it/YGfamilyAboutPSY>

▶ PSY's Products on eBay: <http://stores.ebay.com/ygentertainment>

Show more

Source videos Loading...

View attributions

Loading...


YouTube Mix - PSY - GANGNAM STYLE (강남스타일) M/V


PSY - GENTLEMAN M/V

by officialpsy
632,511,130

FEATURED


PSY (ft. HYUNA) 오빤 딱 내 스타일

by officialpsy
451,739,202 views


Google

1,595 videos

Subscribe

2M


PSY - GANGNAM STYLE @ Summer Stand Live Concert

by officialpsy
106,984,303 views


PSY_0722_SBS Inkigayo_GANGNAM STYLE (강남스타일)

by officialpsy
7,332,221 views


giang tien - album vol 1 nhạc trữ tình (đỏ)


Sammemotor


Sociale medier er
relationer

(på nettet)

Deling af viden
i organisationen

Projektarbejde

Rekruttering af nye
medarbejdere

Ledelse

Relationer

Leads til
nye kunder

Forretnings-
udvikling

Pleje af
eksisterende
kunder

Kunderådgivning

Hvorfor er sociale medier
så interessante lige nu?


I CAN HAS
CHEEZBURGER?


LOL-cats og nuttede babyer
— var det alt?


Virksomheder har digitaliseret
massivt de sidste 20 år


Kontooversigt

Lønkonto 0222 531421	14.432,60 Til rådighed: 34.432,60
Budgetkonto 0222 541781	23.149,84 Til rådighed: 33.149,84
Fælleskonto 0222 530121	3.155,00 Til rådighed: 3.155,00

Lønkonto

Seneste transaktioner

Café I dag	-236,50
Overførsel fra Signe I dag	+350,00
Taxa Torsdag	-264,00

November 2011

28

Lønkonto **+350,00**
Ind/ud **-236,50**

Fælleskonto


Lønkonto


Budgetkonto


Fælleskonto


Lønkonto


Kursliste

Danske kroner	100,00
Euro	744,63
US dollar	547,87


Men hvor er
relationerne henne?


- Mine oversigter
- Konti og posteringer
- Ny betaling
- Betalingservice
- Betalingsaftaler
- FI-Indbetalinger
- Kuvert
- Budget
- Investering
- Valuta
- Info Service
- Beskeder 

- Send besked
- Underskriftsrum
- e-Boks
- Kundeoplysninger
- Mit Totalkreditlån
- Pension og forsikring
- Adgang og sikkerhed
- net-ID
- Log af

Beskeder

FRA BANKEN **TIL BANKEN**

Dato fra til **Søg**

Slet

<input type="checkbox"/>	Emne	Dato	Tid	Status
<input type="checkbox"/>	
 SV: Kort slidt op	02.01.2014	15.36	Sendt til banken
<input type="checkbox"/>	
 Kort slidt op	28.12.2013	17.20	Sendt til banken

Vil du
[Sende en ny besked](#)

Betalinger & overførsler
Udenlandske betalinger

Konto ▶
Mobil ▶
Mail

Modtaget mail		
Emne	Modtaget	Afsender
RE: Din mail af 22/7	02-08-13 12:01	Benny f
Ikke til stede: Din mai...	02-08-13 11:57	Lennart
SV: [Lennarth Fynboe] N...	10-12-10 08:15	Henrik f

Ny mail
Sendt mail
Adr
M
S

Hej Andreas

Lennart har ferie og jeg bruger hans mail. Hvis jeg skal kunne finde en mail i netbank fra de... at kunne finde mailen.

Venlig hilsen
Benny Sørensen
Bankrådgiver E

Nordea | Hvidov
Besøg mig: Hvi
55276


**Hvad nettet
gør ved viden**

Skala

Hastighed

Åbenhed

Skala


PSY - GANGNAM STYLE (강남스타일) M/V


officialpsy · 61 videos
[Subscribe](#) 6,837,468

1,931,165,776

8,190,593 likes 1,002,223 dislikes

Like


About

Share

Add to


Published on 15 Jul 2012

PSY - Gangnam Style (강남스타일)

▶ NOW available on iTunes: <http://Smarturl.it/psygangnam>

▶ Official PSY Online Store US & International :

<http://psy.shop.bravadousa.com/>

▶ About PSY from YG Ent.: <http://smarturl.it/YGfamilyAboutPSY>

▶ PSY's Products on eBay: <http://stores.ebay.com/ygentertainment>

Show more

Source videos Loading...

View attributions

Loading...


YouTube Mix - PSY - GANGNAM STYLE (강남스타일) M/V


PSY - GENTLEMAN M/V

by officialpsy
632,511,130

FEATURED


PSY (ft. HYUNA) 오빤 딱 내 스타일

by officialpsy
451,739,202 views


Google

1,595 videos

Subscribe

2M


PSY - GANGNAM STYLE @ Summer Stand Live Concert

by officialpsy
106,984,303 views


PSY_0722_SBS Inkigayo_GANGNAM STYLE (강남스타일)

by officialpsy
7,332,221 views


giang tien - album vol 1 nhạc trữ tình (đỏ)


PREMIERE
FORÅRETS NYHEDER 2014 ellos
 SHOP NU


How to Look Like Taylor Swift "Red"


Michelle Phan · 290 videos

Subscribe 5,720,957

2,606,910

30,785 likes 2,090 dislikes

Like About Share Add to

Published on Dec 11, 2012

Inspired from Taylor Swift's Red album :) This is a beautiful simple holiday look that anyone can do! Please don't forget to subscribe to my channel :)

Show more

ALL COMMENTS (6,715)


Share your thoughts

Top comments


xDaLu 1 week ago

Imponerende opsætning 0:21
 Det Ny Teater
 2:56
 0:27
 3:18
 2:47
 See more videos from Det Ny Teater

Manuvision handling
 by Kim Bruchmann
 10,556 views
 Ad

Lady Gaga Bad Romance Look
 by Michelle Phan
 43,645,478 views
 FEATURED

Angelina Jolie Makeup Tutorial
 by Michelle Phan
 4,248,950 views

007 Skyfall Bond Girl
 by Michelle Phan
 1,897,527 views

How to Look Like a K-Pop Star
 by Michelle Phan
 4,265,292 views

Cotton Candy Carnival
 by Michelle Phan
 2,555,803 views

Husband gets a Girl Makeover
 by dope2111
 622,073 views


- Næststørste søgemaskine efter Google
- Mere end 1 mia besøg pr måned
 - 1,4 mio besøg under dette foredrag
- Over 6 mia timers visning pr måned
 - 8,3 mio timer under dette foredrag
- 100 timers video uploadet hvert minut
 - 6000 timer under dette foredrag
- Vores børn tror, at det er "fjernsynet"

Hastighed


Jānis Krūms
@jkrums


 Follow

<http://twitpic.com/135xa> - There's a plane in the Hudson. I'm on the ferry going to pick up the people. Crazy.


 Reply 
 Retweet 
 Favorite 
 More

147
RETWEETS

753
FAVORITES


9:36 PM - 15 Jan 2009


LIVE
SKYCAM


NYHEDER


**Børnecheck-forhandlinger:
Regeringen giver tilbud til
Enhedslisten**

KL. 11:17


**Alle S-tog kører efter
nødplan**

KL. 09:53


**Studerende: Vi er ikke ledige
på grund af dumme
studievalg**

KL. 09:58


VI FØLGER

Uro i Ukraine

Forsvundet fly

Børnecheck

Konflikten i Syrien 3 år

Oscar 2014

FLERE

KL. 09:09 | OPDATERET KL. 09:53

Alle S-tog kører efter nødplan

S-togene i hovedstadsområdet er så småt begyndt at køre igen, men efter nødkøreplan.


Se en video fra et af de S-tog, som holdt stille tidligere torsdag. Klik på play.


PRINT

NYHEDER TOPHISTORIER


Børnecheck-forhandlinger: Regeringen giver tilbud til Enhedslisten

KL. 11:17


**Alle S-tog kører efter
nødplan**

KL. 09:53


**Studerende: Vi er ikke
ledige på grund af dumme
studievalg**

KL. 09:58

INDLAND SENESTE NYT

**Politiet anholder 80 personer i største
narko-aktion nogensinde**

Åbenhed


Til **WikiWednesday** den 5. februar taler vi om "vedligeholdelsesopgaver".

(*Læs her om sitenotice*)

Velkommen til Wikipedia,

den frie encyklopædi som alle kan redigere.

- [Astronomi](#)
- [Geografi](#)
- [Musik](#)
- [for kvinder](#)
- [Botanik](#)
- [Historie](#)
- [Rumfart](#)
- [for børn og unge](#)
- [Film](#)
- [Militær](#)
- [Sport](#)
- *[Flere portaler...](#)*

Der findes nu over **38 millioner** artikler i **Wikipedia**, hvoraf **185.218** er på dansk.

[Skribentforside](#) • [Hjælp](#) • [A–Å](#) • [Projekter](#) • [Bekendtgørelser](#) • [Ambassaden / Embassy](#) • [Wikipedia Mobil](#) • [Kontakt Wikipedia](#)

★ Ugens artikel


Hadsunds historie har rødder tilbage til 1100-tallet, hvor stedet blev benyttet som et **overfartssted** over **Mariager Fjord**. Her slog vejen fra **Hobro** langs fjordens nordkyst et slag helt ned til vandkanten ved **Sundhusene** og **færgegården** og fortsatte derfra videre nordpå mod **Aalborg**. Men det var først med ændringerne i landbrugets struktur i årtierne omkring år 1800, at der blev behov for mere end et færgested ved **Hadsund**.

Med landbrugsreformerne voksede produktionen, og behovet for handel, der dengang var forbeholdt købstæderne, fulgte med. Det var også tilfældet i det sydøstlige Himmerland, men herfra var der uforholdsmæssigt langt til nærmeste købstad. Ad datidens veje var afstanden til Aalborg 53 km. og 45 km. til Hobro. Et besøg i købstaden krævede flere dages rejse, og det stod hurtigt klart for lokalbefolkningen, at der var behov for en ny by, der kunne udfylde tomrummet. Fra 1. december 1854 blev det gamle færgested derfor gradvist til **Hadsund**. *Læs mere*

Seneste tre uger: [The Supremes](#) — [Megadeth](#) — [Methylphenidat](#)

[Mere om Ugens artikel](#) • [Arkiv](#)

🇳🇴 Dagens skandinaviske artikel


Blindpassasjer er en norsk miniserie i tre episoder fra 1978 skrevet av **Jon Bing** og **Tor Åge Bringsværd** og regissert av **Stein Roger Bull** for **NRK** Filmavdelingen. *Blindpassasjer* kan beskrives som en science fiction-kriminal hensatt til verdensrommet, men inneholder også elementer av grøss og thriller. Serien ble sendt i **Delektimon** høsten 1978 og vakte oppsikt fordi det var den første norske science fiction-serien som ble lagd for norsk TV. NRK lanserte den på **DVD** i 2007 etter

gjentatte oppfordringer fra publikum.

Serien ble også vist i de andre nordiske landene og ble særlig populær i Sverige. Svenskene «sperrret øynene opp» og undret seg over at nordmenn kunne lage så gode serier. «Landet med bare lusekofter har gått forbi oss med flere hundre år», skrev en av de svenske avisene da den ble vist i Sverige. Begeistringene førte til at svenskene ble med på å dele produksjonskostnadene

🌐 Aktuelle begivenheder

[Borgerkrigen i Syrien](#)

- **SF** forlader **regeringen** som følge af intern uro opstået i forbindelse med en regeringsbeslutning om salg af 19 % af statens aktier i **DONG Energy** til den amerikanske investeringsbank **Goldman Sachs**.
- **Danmarks håndboldlandshold** (*billedet*) taber finalen ved **EM i håndbold** til **Frankrig** med 32-41.
- Forfatteren **Anne-Cathrine Riebnitzsky** modtager **De Gyldne Laurbær** for romanen *Forbandede yngel*
- Systemerne på rumsonden **Rosetta** aktiveres efter 957 dages dvale for at forberede landing på kometen **67P/Tjurjumov-Gerasimenko**.
- **Regeringen** indgår forlig med **Enhedslisten** og **Dansk Folkeparti** om finansiering af **Togfonden DK**, der blandt andet indebærer, at grundlaget for en togbane til **Billund** skal undersøges nærmere.


[Rediger](#) • [Flere aktuelle begivenheder](#)

📅 31 I dag

Den 30. januar:

- 1847 – Byen Yerba Buena i Californien omdøbes til **San Francisco**.
- 1933 – **Kanslergade-forliget** afsluttes i statsminister **Thorvald Staunings** hjem i Kanslergade i København.
- 1948 – **Indiens leder Mahatma Gandhi** (*billedet*) dræbes ved et attentat af en hinduistisk ekstremist.


[Rediger](#) • [Alle månedens dage](#)

🔍 Vidste du at...

[Fra Wikipedias nyeste artikler](#)


- Etableret 1768
- 100 fuldtidsredaktører, 4.000 bidragsydere, inklusive 110 Nobel-prisvinnere og fem US præsidenter
- 40.000 artikler.


WIKIPEDIA
The Free Encyclopedia

- Etableret 2002
- 20 mio brugere, inklusiv mig
- 4,5 mio artikler


WIKIPEDIA
The Free Encyclopedia

Article [Talk](#)

[Read](#) [Edit](#) [View history](#)

Metal umlaut

From Wikipedia, the free encyclopedia

A **metal umlaut** is a *diaeresis* that is sometimes used gratuitously by **heavy metal bands**—for example those of *Queensrÿche*, *Blue Öyster Cult*, and *Black Sabbath*. Among English speakers, the use of umlaut marks and other *diacritics* with a *blackletter* font give a band's logo a *Teutonic* quality—denoting stereotypes of boldness and aggression of European peoples, such as the *Vikings* and *Goths*. Its use has also been attributed to the metal umlaut is not generally intended to affect the pronunciation of the band's name.

These decorative umlauts have been parodied in film and fiction; in the 1999 film *Rock*, the fictional rocker David St. Hubbins (*Michael McKean*) says, "It's like a pair of eyes. You're looking at them and you're like, 'That's a pair of eyes.'"

The German word *Umlaut* roughly translates to *changed sound* or *changed vowel*. In standard usage (outside heavy metal) the umlaut is used on the vowels *e*, *i*, and *o*, which are pronounced differently from their normal vowel; the letters *ü* and *ö* represent distinct sounds, as do *ö* vs. *ō* and *ü* vs. *ū*. In the case of *ü* and *ö*, the vowels represented by umlauted letters are typically *front vowels* (front rounded vowels in the case of *ü* and *ö*). (Sometimes, these sounds tend to be perceived as "weaker" or "lighter" than the vowels represented by the letters without the umlaut, thus in languages like German which use it normally, the umlaut does not evoke the impression of "strength" which its sensational use in English is intended to convey. Therefore, the *foreign branding* effect of the umlaut is dependent on the beholder's background. Speakers of such languages may understand the intended effect differently from speakers of languages in which umlauts are rarely used. When *Mötley Crüe* visited Germany, they found the audience chanting their name using an umlauted vowel.^[2]

This article contains **special characters**. Without proper rendering support, you may see question marks, boxes, or other symbols.


Mötley Crüe's Hollywood Walk of Fame star, which shows the two metal umlauts used in the band's name

- Main page
- Contents
- Featured content
- Current events
- Random article
- Donate to Wikipedia
- Wikimedia Shop
- Interaction
 - Help
 - About Wikipedia
 - Community portal
 - Recent changes
 - Contact page
- Tools
- Print/export
- Languages
 - Català
 - Deutsch
 - Español
 - Français
 - Italiano
 - Magyar
 - Nederlands
 - 日本語
 - Norsk bokmål
 - Polski
 - Română
 - Русский
 - Suomi
 - Svenska

[Edit links](#)

Contents [hide]

- 1 History
- 2 Popular culture usage
- 3 Band or album name examples
 - 3.1 Umlaut
 - 3.1.1 English speaking countries
 - 3.1.2 Other countries
- 4 Video games
- 5 See also
- 6 References
- 7 External links

History [edit]

The German *Krautrock* band *Amon Düül II* released their first album in 1969 (under the name *Amon Düül II*), where *Düül* came from a fictive mythology-related word, 'dyyl', created by another Canadian rock band on their album called *Tanjet*.^[3] (As *Amon Düül* was not a metal band—they created a highly eclectic world of music which is nowadays sorted into the genres of *progressive rock/krautrock*—this "unnecessary" umlaut cannot be considered as 'metal umlaut', if one insists on the literal meaning of the latter expression.) The third part of *Yes*'s progressive rock epic "Starship Trooper" is entitled "Würm" (on *The Yes Album*, released 1971). However, this is probably not gratuitous, seemingly coming from the *Würm glaciation*. The same phonetic realisation, /wʏrm/, however, is also an *Old English* word for 'dragon'.

The first (gratuitous) use in a metal band's name appears to have been either by *Blue Öyster Cult* or by *Black Sabbath*, both in 1970. *Blue Öyster Cult*'s website states it was

Strategisk tilgang til sociale medier


Web

Images

News

Videos

Maps

More ▾

Search tools


About 344,000 results (0.45 seconds)

Sociale Medier Strategi - dm.dk

Ad www.dm.dk/Sociale-Medier+Kursus ▾Sociale medier som **strategisk** værktøj. Tilmeld 2 dages kursus her

Sociale medier strategi - infomedia.dk

Ad www.infomedia.dk/sociale-medier ▾Overvåg din virksomhed i **sociale medier**. Book et møde med os![Book et demomøde](#) - [Annonceovervågning](#) - [Onlineanalyse & værktøj](#)

Tips til din Social Media Strategi | Digital Works

digitalworks.dk/artikler/tips-til-din-social-media-strategi ▾ [Translate this page](#)Apr 24, 2013 - En effektiv **social media strategi** sætter altid dit brand i fokus for et relevant publikum på de **medier**, hvor din målgruppe er, for at skabe stor ...

Social mediestrategi - Advice Digital

advicedigital.dk/kompetencer/.../social-mediestrategi/ ▾ [Translate this page](#)Social **mediestrategi**. Når jeres virksomhed eller organisation ønsker at være eller er tilstede i **sociale medier**, så spørg først jer selv hvorfor. For det handler ikke ...

Styr på de 3 faser i en Facebook Strategi? | ekspert Thomas ...


thomasbigum.dk/facebook-strategi/ ▾ [Translate this page](#)

by Thomas Bigum - in 3,612 Google+ circles

Hvis din virksomhed leder efter hjælp til en succesfuld **strategi** på Facebook, så er her en overskuelig oversigt ... Facebook **Strategi** ... Få hjælp til **sociale medier**..

Sådan laver I en strategi for de sociale medier! - AROS KU...

www.aroskurser.dk/strategi-for-sociale-medier/ ▾ [Translate this page](#)strategi for sociale medier, **sociale medier strategi**, guide **sociale medier**, **strategi sociale medier** De nye online medier giver nogle spændende nye muligheder ...

Det sociale kompas - Digital strategi og sociale medier - Da...

www.kommunikationsforening.dk/.../det-sociale-kom... ▾ [Translate this page](#)DKF ComAcademy - Mød 10 af landets skarpeste eksperter og praktikere inden for **sociale medier** og digital kommunikation, som tilsammen bringer kursisterne ...

Sociale medier - strategi og optimering | Mindmill.dk

www.mindmill.dk/webbureau/sociale-medier/ ▾ [Translate this page](#)Mange virksomheder prøver de **sociale medier**, men meget få udnytter dem optimalt. ...


Web

Images

Maps

Videos

News

More ▾

Search tools


About 145 results (0.25 seconds)

Did you mean: **telefon strategi****Eksperter: Googles telefon-strategi holder ikke - Computerw...**www.computerworld.dk/.../eksperter-googles-telefon-... ▾ Translate this page

Mar 9, 2010 - Teleanalytikerne sætter spørgsmålstegn ved, om Googles nye model for mobilmarkedet i USA overhovedet er et skridt i den rigtige retning.

[PDF] Bilag 6 - Serviceoverførsler som kan annulleres<https://subsite.kk.dk/.../792B2AEC5BAB43A3813246...> ▾ Translate this page

telefonstrategi. Implementeringso mkostningerne ved at anskaffe sig de nye telefoner udgør ca. 6 t. kr. pr. telefon. Til implementerin g af **telefonstrategi** en. 1.000 ...

Konceptet | Telefonkongen.dktelefonkongen.dk/konceptet ▾ Translate this page

En gennemtænkt **telefon-strategi** kan give din kunde en oplevelse af at være velkommen og i trygge hænder. Og det er præcist det, der skal motivere dig til at ...

Twitter / britstakston: Tror Facebooks telefonstrategi ...<https://twitter.com/britstakston/status/320238508721717249> ▾

Apr 5, 2013 - @britstakston Jag tror den allra största massan fortfarande har facebook som enda plattform, frågan är om de då använder det mobilt öht?

[PDF] Referat - Hospitalsenheden Vest - Region Midtjyllandwww.vest.rm.dk/.../Referat%20af%20hospitalsledelses... ▾ Translate this page

May 29, 2009 - Høring af **telefonstrategi** for den samlede region. 5. 7. Lukket punkt fra Ledelsessekretariatet. 6. 8. Opfølgning på kommende og afholdte møder.

[PDF] Bilag 2: Specifikation af driftsændringer Side 1 af 4 Tabell...www.frederiksberg.dk/.../534504-534770-1-pdf.ashx ▾ Translate this page

Automatisk slukning/dvaletilstand af computere om natten. -187. -280. 06. **Telefonstrategi**. -56. -67. 02. Fjernprint. -123. -123. 05. It Financial Management. - 232.

[PDF] Mobiltelefoni, riktlinjer - Mellerudwww.mellerud.se/media/.../mobiltelefonriktlinjer.pdf ▾ Translate this page

KOMMUNAL FÖRFATTNINGSSAMLING. Flik M. Titel. RIKTLINJER FÖR MOBILTELEFONI. (Tilhör kommunens **telefonstrategi**). R:Kansli/Kfs/RiktlinjerMobil.doc.

Man kan ikke lave en
strategi for en kanal...

...man man kan tænke en
kanal strategisk ind i
forretningen

Strategisk redskab: POST


— Josh Bernoff and Charlene Li (Groundswell)

People (hvem?)

Hvad ved vi om målgruppen? Hvor er de? Hvilke redskaber? Hvilken type brugere?

Objectives (hvad?)

Hvilket marked er vi på? Brændende platform? Hvad er det vigtigste problem, der skal løses? Hvilket potentiale skal realiseres?

Strategy (hvordan?)

Hvordan nå målsætningerne? Hvad skal være forandret?

Technology (hvilket?)

Hvilke platforme skal bruges? Fordele/ulemper?

Eksempel: TDC

People (hvem?)

Målgruppen er vores slutkunder, der har brug for support (og potentielle kunder, der leder efter en leverandør med kundeservice som vigtig parameter for valget).

Objectives (hvad?)

Vi er TDC, og vi bruger ALT for mange ressourcer på kundeservice.

Strategy (hvordan?)

Vi vil spare penge på kundeservice ved at lade kunder hjælpe hinanden P2P. Desuden vil det vise kundeemner, at vores supportmodel er mere effektiv.

Technology (hvilket?)

Vi vælger et forum til at lade kunder hjælpe hinanden med supportspørgsmål.


TDC Forum


TDC Forum - stedet hvor du får hjælp eller hjælper andre

Er du ny bruger?

[Søg](#)[Start her](#)[Opret profil](#)[Hjælp](#)

Spørgsmål og svar

Titel	Indlæg
<p>Bredbånd Spørgsmål eller fif til opsætning, kabler, hastigheden eller anden fejlretning til Bredbånd og Mobilt Bredbånd</p> <p>Seneste indlæg - Sv: Windows 7/8 udskrivning til trådløs printer</p>	16629
<p>Telefoni og mobil Alt der handler om Fastnet, Bredbåndstelefon eller Mobil kan du spørge til eller dele din viden om her.</p> <p>Seneste indlæg - Voicemail, slettede beskeder</p>	9157
<p>Tv Har du gode råd eller spørgsmål til dit TDC TV er dette stedet for dig.</p> <p>Seneste indlæg - Sv: Opsige Hometrio plusabonnement - kan jeg stadi...</p>	7176
<p>TDC Play Har du spørgsmål til TDC Play? Stil dem her.</p> <p>Seneste indlæg - Musik slår fra efter et par sekunder</p>	7040
<p>Mit TDC Har du problemer med Mail, WebTV, HomeDisk osv.? Stil dine spørgsmål her.</p> <p>Seneste indlæg - Sv: E-mails fra een bestemt afsender bliver videre...</p>	11393
<p>Abonnement Har du spørgsmål til din regning eller dit abonnement? Søg svarene her.</p> <p>Seneste indlæg - Fra en meget utilfreds tidligere kunde</p>	3511
<p>Snik snak Her kan du tale om løst og fast - også om ting, der ikke handler om TDC.</p> <p>Seneste indlæg - Sv: TDC app. opdatering 2.4.3</p>	3016

Aktuelle emner

- [ADVARSEL: Forgiftede reklame bannere på bl.a TV2.dk!!](#)
- [TDC Play på IE 11](#)
- [Kan du ikke sende mail?](#)
- [Få svar på dine spørgsmål om iPhone 5S og 5C](#)
- [TDC Play på SONOS](#)
- [Ros de gode indlæg](#)
- [Accepter som løsning](#)

Seneste blogartikler

[Ring til Julemanden](#)

Kategori: Forum-bloggen

[Spamhaus og Zbot - Fejl ved afsendelse af post](#)


Kategori: Forum-bloggen

[Nedbrud på TDC Kunde til Kunde forum](#)

Kategori: Forum-bloggen

[Hvorfor downloader jeg langsommere, hvis jeg uploa...](#)

Kategori: Forum-bloggen

[Etiquette på TDC Forum](#)

Kategori: Forum-bloggen

[Vis alle](#)

Nye løsninger

[Sætte Home Trio Box til at optage via internettet](#)

Rådgivning som forretning på nettet

Hvordan ser
rådgiverens kunde ud?


- Kommunikation i realtid
- Service er on-demand
- Geografi er underordnet
- Ting er gratis / generøsitetskultur
- Har mest tillid til venner/antiautoritære
- Netværksvæsner

On-demand


Shoes, Clothing, Bags, etc.

SEARCH BY: [Size](#), [Narrow Shoes](#), [Wide Shoes](#), [Popular Searches](#)

- SHOES
 - CLOTHING
 - BAGS & HANDBAGS
 - AT HOME
 - BEAUTY
 - AC
- ALPHABETICAL BRAND INDEX # • A • B • C • D • E • F • G • H

CONTACT INFORMATION

Three Quick and Easy Solutions - We're Here to Help You

Call the Zappos Customer Loyalty Team:


We are here for you 24 hours a day - 365 days a year.
1-800-927-7671

Email us:


We look forward to helping you with your inquiry. We respond to email and we will respond to your email as quickly as possible. [Email the Zappos Customer Loyalty Team](#)

Connect With Live Help:


Ask your question right now with a member of the Zappos Customer Loyalty Team. [Go Ahead - Start a Conversation Now!](#)

Haga clic aquí para preguntas frecuentes en español

Additional Inquiries:

Brand Inquiries: Feature your brand on the website! Please direct all brand inquiries to [brand@zappos.com](#)

Press Inquiries: Please direct all media inquiries via email to: pr@zappos.com

Frequently Asked Questions: Answers to our most commonly asked questions

[Go to the Homepage](#)

Have questions? The Zappos Customer Loyalty Team (ZCLT) is happy to help!

Go to "<http://www.zappos.com/tng/chat.zml>"

Close

Live Chat Help

Type your question or comment below to chat with a customer loyalty representative right now!

First Name: *

Email Address: *

Question:

START CHATTING

* Indicates A Required Field

Ready to Connect

Kontakt på
kundens præmisser

ØKONOMI

Kurser Arbejdsmarked Bolig Privatøkonomi Global økonomi Virksomheder Dansk økonomi


FØLG KURSERNE
på aktier, valutaer
og obligationer

ØKONOMI 10. SEPTEMBER 2016

Storbank sælger flest lån i weekenden: »Der har folk tid til at tage beslutning«

Nykredit har netop fået en innovationspris for sit koncept, hvor kunderne via net og telefon kan holde møde med rådgiveren, når de selv har fri.


HEJ. Kunderne kan face-time, chatte eller holde videomøde med rådgiveren, hvis de har lyst. De fleste nøjes dog med at tale med hende eller ham - her Christian Hårfy Sørensen - i telefonen.
Foto: SIMON FALS

DEL GEM TIL LISTE


DORTHE LØNSTRUP
Journalist

»Man skal være en god bordherre«, siger Bjørn Bøje Jensen om sine 190 medarbejdere i Nykredit Direkte - det digitale kundecenter i Nykredit-koncernen, der kan

DE FIK OGSÅ RDS:

Sammenslutningen Efma, der omfatter 3.300 banker over hele verden, har uddelt sine årlige priser

BRE Bank, Polen

For en ny mobilbank, der blandt andet indeholder innovative features, man ikke plejer

“Udgående”
rådgivning


- Tweets >
- Following >
- Followers >
- Favorites >
- Lists >

Tweet to Danske Bank Danmark


- Who to follow · Refresh · View all
- Kaya Kure** @KayaKure Follow
 - Mikkel Thygesen** @Mikkelet Follow
 - Anders Jakobsen** @Anders... Follow
- Popular accounts · Find friends

- Trends · Change
- Ukraine
 - #F1dk
 - Teen Wolf


Danske Bank Danmark
@DanskeBank_DK FOLLOWS YOU
Denmark · danskebank.dk

TWEETS 1,778 FOLLOWING 1,528 FOLLOWERS 3,001

Following ⚙

Followed by DitteMaria Bergstrøm, Peter Enevoldsen, Henriette Nicolaisen and 100+ others.

- Tweets
- Danske Bank Danmark** @DanskeBank_DK · 11h
@frandsentorben Fotoadgang er for at sætte billeder på dem, du overfører til. Gyroskop er til at animere kvitteringen, ved betaling i butikker
View conversation Reply Retweet Favorite More
 - Danske Bank Danmark** @DanskeBank_DK · Mar 17
@f0gh Velbekomme og tak for de søde ord :)
View conversation Reply Retweet Favorite More
 - Danske Bank Danmark** @DanskeBank_DK · Mar 17
@f0gh Og den er modtaget og sendt videre i systemet :-)
View conversation Reply Retweet Favorite More
 - Danske Bank Danmark** @DanskeBank_DK · Mar 17
@f0gh Kan jeg ikke lokke dig til at skrive en mail til facebook@danskebank.dk, så søger jeg for at du får et uddybende svar.
View conversation Reply Retweet Favorite More
 - Danske Bank Danmark** @DanskeBank_DK · Mar 17
@f0gh Det er stadig ikke en funktion som vi officielt understøtter. Den er mest


Velkommen til Mybanker.dk Her kan du:

Finde den bedste
opsparingskonto

Prøv >>

Finde det billigste
billån

Prøv >>

Sammenligne
realkreditlån

Prøv >>

Finde det billigste
forbrugslån

Prøv >>


Forrige tråd:
[Højeste rente på bankindskud](#)

Tilbage til oversigten

Næste tråd:
[Danske bank.](#)


Seneste svar nederst

Dokumentfalsk / Danske Bank

06-01-2010 10:55


GitteJ

Medlem siden: 06-01-2010
Indlæg i alt: 18

En historie og lidt råd :-)

Sommeren 2008 sætter jeg min bil til salg på nettet. Jeg bliver kontaktet af en udlænding som gerne vil købe og som sender en check.

Med det blotte øje, for blondiner som jeg, ser checken rigtig nok ud, men jeg har mine tvivl. Jeg tager denne check og går i min bank, Danske Bank. Jeg går til skranken og da hun vil indsætte denne check siger jeg at det må hun får guds skyld ikke. Hun må meget gerne hjælpe mig med og se om denne er falsk OG hvis den ikke er, så om der overhovedet var dækning på den.

Beløbet var 9000 euro og har ALDRIG stået til rådighed på min konto eller for den sags skyld på nogen måde været vist som beløb.

Næste dag ringer den søde dame fra Danske Bank mig op, rigtigt nok, den var falsk. Jeg spørger "hvad så nu?". De vil vidersende denne til politiet som ville kontakte mig. Fair nok. 1-2 dage efter bliver jeg kontaktet af en betjent der får historien om hvem der havde kontaktet mig, navn etc.

Godt så.

Igår aftes, her ca 2 år efter banker to betjente på min dør. Den ene siger "Godaften, klokken er ... og du er sigtet for dokumentfalsk af Danske Bank"..Huh?? Jeg gav dem historien, men når jeg ikke kan huske navnet på den udlænding eller stadig har korrespondancen med ham liggende kunne det jo være noget jeg fandt på..(Nej jeg har ikke gemt det efter to år..dumt men sandt)


Danske Bank

Medlem siden: 07-01-2010
Indlæg i alt: 1

Kære Gitte,

Mit navn er Jonas Torp, og jeg er kundetilfredshedschef i Danske Bank.

Jeg har læst dit indlæg, og det lyder som et mystisk forløb, som vi selvfølgelig vil kigge nærmere på med det samme. Jeg foreslår, at du ringer til mig på tlf.: 33 44 00 00, så vil jeg tage mig af sagen.


0


0

Besvar

Rapportér

07-01-2010 16:40


General Prier

Medlem siden: 09-08-2007
Indlæg i alt: 3042

Jeg synes det er flot, at Danske Bank af egen drift lige ser nærmere på hvad der er op og ned i denne sag, så kunden kan blive behandlet korrekt, og så der ikke opstår unødvendig mytedannelse.

Hatten af for det! Det viser, synes jeg, at Danske Bank tager sine målsætninger om at forbedre kundetilfredsheden alvorligt.


0


0

Besvar

Rapportér

07-01-2010 16:58

P2P-rådgivning


Become A Member

Become a registered member today so you can post questions and receive answers in our forums, and connect directly with other community members.

[Get Started](#)

Actions

[View feeds](#)

App. Snap. Deposit.

Use your camera to deposit checks for your small business with Mobile Banking.

[Learn More >>](#)

Ask the Community

Take part in the conversation and post your own question.

[Post now](#)

Not a member? [Sign up now](#)

Search the Community

Find relevant articles and discussions.

[Search](#)

- [What's New >](#)
- [Recent Articles >](#)
- [Popular Articles >](#)
- [Recent Stories >](#)

- [share something from real issue:Please take care of your bill of lading documents](#) 1 hour ago in General Business by [Lucy](#)
- [Re: How to start a massage business?](#) 1 hour ago in Starting Your Business by [Lucy](#)
- [Re: Getting More Traffic To Your Website](#) 9 hours ago in Starting Your Business by [David White](#)
- [Re: Do you trust reviews from Yelp?](#)

About the Small Business Community

Running a small business can be a daunting task. How can you not only survive, but grow your business and truly succeed? The Small Business Community is here to help you learn best practices and receive advice from other small business owners who have faced some of the same challenges as you.


 **Taxes and Payroll** in [Managing Your Finances](#)

[Share with Members](#) [Follow](#)

[Overview](#)
[Content](#)
[People](#)
[Subspaces and Projects](#)

Recent Content

- 
 **Re: What makes a good payroll provider?**
 1 week ago by SBC Team 

- 
 **1023 Form for New NonProfit**
 1 week ago by gdstogo 

- 
 **Last Minute Tax Tips for Small Business**
 1 week ago by Touchpoint 

- 
 **The Value of Getting a Second Opinion Before You File Your Taxes**
 2 weeks ago by Touchpoint 

- 
 **Behind The Numbers: What your taxes can tell you about your small business**
 3 weeks ago by Touchpoint 

- 
 **Re: NJ Quarterly/Annual Forms for S Corp moved out of NJ in Aug 2013**
 1 month ago by rashmiint1 

- 
 **NJ Quarterly/Annual Forms for S Corp moved out of NJ in Aug 2013**
 1 month ago by rashmiint1 

- 
 **More Than Filing Taxes: The importance of keeping in touch with your accountant year-round**
 1 month ago by Touchpoint 

- 
 **Re: Payroll Software Reviews**
 3 months ago by Jim Peters 

- 
 **Re: Has Your Employer Switched You From a W-2 to a 1099 Contractor?**
 5 months ago by Moderator Berta 

- 
 **Re: Give my own S Corp a 1099**
 6 months ago by Moderator Melinda 


Actions

- 
 [Start a discussion](#)
- 
 [Create by email](#)
- 
 [Invite friends to join](#)
- 
 [Receive email notifications](#)
- 
 [Track in Communications](#)
- 
 [View feeds](#)

App. Snap. Deposit.


 Use your camera to deposit checks for your small business with Mobile Banking. [Learn More >>](#)

Share Your Story
 Do you have an interesting story to tell related to your small business? Have some advice for other entrepreneurs? We invite you to share your story with the Small Business Community.

[Share Your Story](#)

Toplister

[Skriv nyt indlæg](#)

Nye indlæg fra Debat, Ekspertblogs, Amino Buzz & Amino TV

	Svar
Gratis webinar i dag kl. 10 Nyeste indlæg af Kim Østergaard kl. 09.15	0
Told på "import" af e-bøger? Nyeste indlæg af camillalastein kl. 09.14	0
Den første ansatte - på provision Nyeste indlæg af Carina Vestergaard kl. 09.13	0
Stor forsendelse, med skib eller fly? Nyeste indlæg af Jesper NA kl. 09.12	2
Dinero bogføring - salg på Trendsales - hvordan ? Nyeste indlæg af KS71 kl. 09.08	7
Rabat på oprettelsen hos Ewire Nyeste indlæg af Benjamin Hammersholt kl. 09.07	0
Feedback på www.raad-mal.dk og www.raad-mal.com Nyeste indlæg af Sarah Vos Thrysoe kl. 08.56	21
Pris psykologi, hvordan får jeg prisen til at se billigst mulig ud? Nyeste indlæg af Hans Stokholm Kjer kl. 08.49	8
Hvad gør jeg ved en langsom Mac? Nyeste indlæg af 12313jffe kl. 08.48	12
Lager med pick and pack søges Nyeste indlæg af portalen1988 kl. 08.47	2

[Læs flere nye indlæg](#)

Besøgende siden midnat: 3.403

Opret bruger
Bliv gratis medlem

Kan du bruge 600 mio?

Vi har investorerne
Har du projektet?
<http://www.amino.dk/kapital>

Billige kontorartikler

Plus medlemmer har adgang til
de bedste priser på kontorartikler
www.amino.dk/rabat

[Køb et Amino Sponsorlink](#)

Virksomheder sælges

- ▶ [Tobak.dk webshop tobaksafvænnning](#)
- ▶ [Eksklusiv erotisk webshop med forhandling af luksusvarer](#)
- ▶ [Flot online webshop](#)
- ▶ [Boliga for erhvervsejendom](#)
- ▶ [Presenning og Bådkalecher firma](#)
- ▶ [Unik og veldrevet koncept](#)

Generøsitet

generøs adjektiv

BØJNING -t, -e

UDTALE [ɕenø'ʁø's] eller [genø-] 


OPRINDELSE fra fransk *généreux*, fra latin *generosus* 'af god og adelig slægt; af ædel race, god', af *genus* 'slægt, art'

Betydninger

1. kendetegnet ved gerne at give rigeligt til andre eller ikke at være nøjeregnende

SYNONYMER rundhåndet | **gavmild** **ANTONYM** smålig

hans natur var sådan: gavmild, generøs og ikke knyttende sig til det materielle [LouJen91](#)

- 1.a rigelig; i rigt mål

nævnte pris .. inkluderer alle drikkevarer samt generøse drikkepenge til de to tjenere [Pol88](#)

Orddannelser

AFLEDNINGER generøsitet sb.

McKinsey & Company is a global management consulting firm. We are the trusted advisor to the world's leading businesses, governments, and institutions.


Dominic Barton, Worldwide Managing Director of McKinsey, shares his insights during a roundtable discussion

McKinsey & Company

★★★★★ (1,687 ratings)

101,672 likes · 1,181 talking about this · 273 were here

Like

Follow


Professional services · Add A Category

McKinsey & Company is a management consulting firm. To help leaders make distinctive, lasting, and substantial improvements in performance, and

About · Suggest an Edit


Photos

101k

Likes


Events

Vietnam's next challenge
Asia's second-fast growing economy

Notes 5

Highlights


McKinsey & Company shared a link. 15 hours ago

What does a 42 percent rise in demand for gold bars and coins in China last year imply? Gordon Orr, McKinsey Asia chairman, explains what might be driving the Chinese consumer's increased preference for gold in his latest LinkedIn Influencer piece. Click to learn more and follow him on LinkedIn. Find more insights from McKinsey China on Twitter: <http://bit.ly/McKChinaTwitter>.

3 Friends Like McKinsey & Company


Invite Your Friends to Like this Page

See All

Type a friend's name...

Invite


Lotte Jensen

Invite

Create Page

Sponsored

Bliv kognitiv coach


Få viden og værktøjer til at blive kognitiv coach og en dygtig samtalepartner. 7 April at 09:00 Join · 5 people are going.

Billigere forsikring iforsikring.dk

Billig forsikring?


FA TILBUD

Få et GRATIS forsikringstjek. Indhent 3 uforpligtende tilbud på dine forsikringer! Stine Mølgaard likes this.

Recent

- 2010s
- 2000s
- 1990s
- 1980s
- 1970s
- 1960s
- 1950s
- 1940s
- 1930s
- Founded

Online Marketing Pro? - We are looking for experienced personalities to strengthen our team!


Orbicon

2,852 followers

Follow

Home

Services


Orbicon er en rådgivende ingeniørvirksomhed inden for bl.a. miljø, forsyning, byggeri, klima, anlæg og energl.

Vi er omkring 500 dedikerede medarbejdere, som arbejder med at skabe bæredygtige lø... [see more](#)

Recent Updates

Orbicon Kender du en ung mand eller kvinde med en ingeniør i maven? Så har de mulighed for at høre mere om uddannelsen ved åbent hus-arrangementet på DTU den 6. marts. Læs mere: <http://lnkd.in/d3J5YxT>


Åbent hus på DTU

aabenthus.dtu.dk · DTU er et teknisk eliteuniversitet med international rækkevidde og standard. Vores mission er at udvikle og nyttiggøre naturvidenskab og teknisk videnskab til gavn for samfundet. 9.000 studerende uddanner sig her til fremtiden, og 5.000...

Like (4) · Comment · Share · 12 hours ago

Jette Haaber Pedersen, Karina Vinding +2

Add a comment...

Orbicon Der er ikke meget dansk jantelov (heldigvis) over vores nye kollega til mineafdelingen i Orbicon Grønland, Qupanuk Egede. Hun drømmer om, at hjælpe Grønland til at tjene sine egne penge – og om at eje sin egen mine! Læs portrættet her: <http://lnkd.in/d3J5YxT>... more


Jobfinder | » Jeg vil eje min egen mine«

karriere.jobfinder.dk · NYT JOB: Orbicon Grønland har ansat sin første mineingeniør, som skal være med til at udvikle en helt ny mineafdeling. Sely har hun ambitioner om at tjene penge til

How You're Connected


75 second-degree connections

446 Employees on LinkedIn

[See all](#)

Ads You May Be Interested In


Cashback Killer Features

Cashback Plugin Killer Features: Promote Merchants And Deals

The Big Rethink

Join this event to change the way you think about marketing - March 18th


Better Work Environment?

Two year part-time master in Environment, Health and Safety

Services


Drift og vedligehold

Både private og offentlige virksomheder tænker i effektiviseret drift og...

[See all](#)

People Also Viewed

NIRAS

COWI

Orbicon Kan man bruge kampvogne og sprængstof til at pleje naturområder? Et nyt idekatalog, som Orbicon har lavet i samarbejde med Forsvaret, viser vejen. Læs mere herunder <http://lnkd.in/dnHrFQa>


VI HAR LIGE SMIDT EN HÅNDGRANAT I KONVENTIONEL NATURPLEJE

Et kampvognsspor kan være et dejligt vandhul at yngle i, hvis man er frø, og med sprængstof kan man vælte træer til gavn for dyr og svampe. En stor del af militærets øvelsesarealer er udpeget som internationale naturbeskyttelsesområder, og hvis man tænker sig den sammen, kan militære områder og effektiv naturpleje blot fungere side om side.

Ud over at lave naturpleje sammen med militæret er vi mere end 500 rådgivende ingeniører, der lige nu bl.a. er i gang med at rive forurenet jord i Tjasket, renovere otte boligblokke ved Sjøer Station og klimatilpassede Tårnede Plads på Osterbro. Se mere på orbicon.dk


 ORBICON

Like (103) · Comment (9) · Share · 1 month ago


 Peter Kvetny, Peter Kirk Ovesen +101


 Rikke Brink Spændende.....
1 month ago


 Katrine Bergkvist Hansen Interessant kobling! :-) Og fantastisk annonce - lækkert!
1 month ago


 Orbicon Tak skal I ha', Katrine og Rikke. Vi er også selv rigtig stolte af både projekt og annonce. God weekend!
1 month ago


 Nichlas Jonassen Rigtig fin måde også at ændre andre menneskers syn på miljøet på. Det er en rigtig god indgangsvinkel til naturen og menneskers dagligdag. Spændende kombinationen og fedt projekt!
1 month ago


 Orbicon Tak, Nichlas!
29 days ago


 Steffen Michael Thomsen Man kan blive lidt klogere på nogle af tankerne bag konceptet militærnatur her: http://issuu.com/michaelsand/docs/forsvaret-og-naturen_2013/24
29 days ago


 Steffen Michael Thomsen Som en tilføjelse er der kommet en artikel ud på DR. Det er kunden der udtaler sig, og det er godt! Fremtiden bringer flere projekter under den hat der hedder militærnatur. <http://www.dr.dk/Nyheder/Penge/2014/02/05/05/173951.htm>
24 days ago


 Gert Mandrup Er meget begejstret for den måde Orbicon kommunikerer på, i deres annoncer. Et 12 tal, med pil op, herfra.
17 days ago


 Orbicon Det må jo betyde, at vi er bestået :) Tak for roserne, Gert.
17 days ago

Add a comment...

ALTIMETER

Altimeter Group Network on SlideShare


[Follow](#)

51 SlideShares
8568 Followers

PRO

San Mateo, CA, United States

Technology / Software / Internet

altimetergroup.com

Altimeter Group provides research and advisory for companies challenged by business disruptions, enabling them to pursue new opportunities and business models.

Twitter

Altimeter Network


Charlene Li


Brian Solis


Rebecca Lieb


Susan Etlinger

Tags (116)

advertising altimeter group brian solis
business intelligence charlene li chris silva content
marketing content strategy digital influence
jeremiah owyang marketing mobile native

Altimeter Group Network on SlideShare Embed

Q1, 2014
Altimeter Group
@altimetergroup

ALTIMETER

Presentations 12

Documents 18

Infographics 3

Videos 18

1 / 7

[Survey Data] Detecting Disruption: Interest vs. Investment across Emerging Technologies in the Enterprise 581 views

Documents (18)

[View all](#)


[Report] Real-Time Marketing:...
2 months ago,
16035 views


[Report] Social Media Educati...
2 months ago,
5433 views


[Report] Defining and Mapping...
5 months ago,
14299 views


[Report] Social Data Intellig...
7 months ago,
21014 views


Rådgivning Sociale Medier | Spørg Løs ep07


Thomas Bigum · 104 videos

429

333 views

10 0

Like **About** Share Add to

Published on 2 Aug 2013

Konceptet med rådgivning sociale medier tips tanker & meget andet. Du spørger jeg svarer - her er det episode 7 af Spørg Løs.

[Show more](#)

NO COMMENTS YET


Share your thoughts


Rådgivning sociale medier | Spørg Løs ep6
by Thomas Bigum
411 views


Rådgivning sociale medier | Spørg Løs ep05
by Thomas Bigum
382 views


Rådgivning sociale medier | Spørg Løs ep04
by Thomas Bigum
516 views


Rådgivning Sociale Medier | Spørg Løs ep03
by Thomas Bigum
393 views


Spørg løs | rådgivning sociale medier | Thomas Bigum
by Thomas Bigum
740 views


Rådgivning sociale medier | Spørg Løs ep01
by Thomas Bigum
370 views


Thomas Bigum: Hvilke historier fungerer på de sociale medier?
by Mynewsdesk
415 views


Brutal video: Fierce clashes in Kiev as new wave of unrest grips Ukraine
by RT
Recommended for you


raptor 90 Alan Szabo jr
by chinopatata
Recommended for you


Sådan kan du (også) skubbe trafik | Bigum om blogging
by Thomas Bigum
155 views


Online Marketing | Velkomst 9. december

Etabler dig
som autoritet

Vent, hvordan bliver
man en autoritet?


Web

Maps

Shopping

Videos

Images

More ▾

Search tools


About 147,000 results (0.35 seconds)

Ads related to **landinspektør** ⓘ**Anton Jensen - Landinspektører i Storkøbenhavn: - antonjensen.dk**www.antonjensen.dk/ ▾ 63 35 00 20

Holm*Eltved*Jensen - dér hvor du er

BBR-arealer

Afsætning og ændring af ejendomme

eRids og GML-filer

Ejerlejligheder - opdeling/ændring

Søger du en landinspektør - Dækker hele Hovedstadsregionenwww.hyldegaard.dk/ ▾ 48 17 31 70

Ring nu for gratis vejledning !

Landinspektør - Prof - skel.dkwww.skel.dk/Landinspektør ▾

Landinspektørfirma der dækker hele Sjælland. Kontakt os i dag.

Landinspektør - Byggeafsætning - Kontakt Os - Bygherrerådgivning

Landinspektør - Wikipedia, den frie encyklopædida.wikipedia.org/.../Landinspektør... ▾ [Translate this page](#) Danish Wikipedia ▾En **landinspektør** er en akademiker, der bærer titlen **landinspektør**, cand.geom. ... 2.1Praktiserende **landinspektør**; 2.2 Ansatte landinspektører. 3 Organisationer.

Uddannelse - Arbejdsområder - Organisationer - Eksterne henvisninger

Landinspektør - Uddannelsesguidenwww.ug.dk/sitecore/content/.../landinspektoer.aspx ▾ [Translate this page](#)En **landinspektør** har viden om fysisk planlægning, jura, opmåling og kortlægning .

Landinspektøren indgår bl.a. i større bygge- og anlægsarbejder og ved ...

Landinspektør - Nellemann & Bjørnkjær, landsdelens største ...www.nb.dk/ ▾ [Translate this page](#)

Landsdelens største landinspektørfirma. Hurtig, effektiv, kvalitet.

Landinspektør - Landmaalergaardenwww.landmaalergaarden.dk/landinspektoer ▾ [Translate this page](#)En **landinspektør** fra Landmaalergaarden fungerer som sparringspartner indenfor

Ads ⓘ

Mølbak Landinspektørerwww.xn--mlbak-landinspektr-g4bq.dk/ ▾Din Lokale **Landinspektør**.

Vi dækker hele Sjælland og Kbh.

Landinspektørwww.landinspektoerkontoret.dk/ ▾Brug for **landinspektør**? Vi udfører alle typer af landinspektøropgaver!**Tilbud - Landinspektører**www.byggestart.dk/tilbud/landinspektør ▾Vi sørger for at **Landinspektører** giver gratis tilbud på din opgave**landinspektør**www.landmaalergaarden.dk/ ▾

88 20 87 00

Alle typer af landinspektøropgaver udføres - hurtig, præcis og billig

Landinspektørfirmaet LE34www.le34.dk/landinspektør ▾Din **Landinspektør**

Resultater gennem dialog

📍 **Korshøj 8, Frederikssund**

77 33 22 66

Landinspektørwww.vektor.as/Landinspektør ▾

Mere end 100 års virke i storkøbenhavn - Se mere her

Landinspektør H. Hjorthwww.1hland.dk/landinspektoer ▾

Components of Google's Ranking Algorithm

(According to 72 SEOs Surveyed for SEOmoz's)


Eksempel:

“Arbejdsglæde”

Hvem er ledende på
feltet "arbejdsglæde"?


Web

Images

Shopping

Videos

Maps

More ▾

Search tools


About 234,000 results (0.27 seconds)

Ads related to **arbejdsglæde** ⓘ**Arbejdsglæde Foredrag - Top-foredrag til gode priser**www.alletiders-foredrag.dk/jobglaede ▾ 51 35 90 22

Optimer Trivlsen - Book Nu

Foredrag om Trivsel - Underholdning og events - Foredrag om konflikthåndtering

Arbejdsglæde - Johnharmesen.dkwww.johnharmesen.dk/arbejdsglaede ▾Foredrag og kurser om **arbejdsglæde**. Inspirerende og humoristiske. Her!

Foredrag om arbejdsglæde - Foredrag om kundeservice - Boost jeres salg

Foredrag om arbejdsglæde - arbejdsglaedenu.dkwww.arbejdsglaedenu.dk/ ▾

"En af de bedste talere jeg har oplevet." - Lars Kolind

Arbejdsglæde nu -arbejdsglaedenu.dk/ ▾ [Translate this page](#)Fordi **arbejdsglæde** er godt for medarbejderne og godt for bundlinien. ... kan bruge lige efter foredraget til at skabe mere **arbejdsglæde**, motivation og overskud.

Om arbejdsglæde - Produkter - Foredrag om arbejdsglæde - Events

What the heck is arbejdsglaede!?: Homewhattheheckisarbejdsglaede.com/ ▾

Tweets about "arbejdsglaede". Share the arbejdsglaede. Tweet · Woohoo inc ·

Arbejdsglæde nu · Positive Sharing · clmedia · Woohoo inc on Facebook.**Word of the day – Arbejdsglæde | Omniglot blog**www.omniglot.com/blog/?p=591 ▾Jan 21, 2008 - **Arbejdsglæde** is a Danish word meaning literally "work gladness/joy".

There are apparently similar words in the other Scandinavian languages, ...

Images for arbejdsglæde - Report images


Ads ⓘ

Arbejdsglædewww.addfocus.dk/ ▾Skarp og professionel formidling.
Humor, kant og stof til eftertanke!**Foredrag om Arbejdsglæde**www.styrkefokus.dk/arbejdsglaede ▾

Få en bedre arbejdsdag.

Få praktisk anvendelig inspiration.

Mikael Kamber - foredragwww.strongmind.dk/ ▾Helt nyt foredrag om **arbejdsglæde**.
Vi er bedst, når vi er glade**Samarbejde - arbejdsglæde**www.udviklingsvej.dk/ ▾

30 30 72 90

Større resultater og trivsel

Workshop - foredrag - coaching

Foredrag arbejdsglædewww.janhuus.dk/ ▾

35 43 49 66

Sjove, interaktive foredrag med

læring om kommunikation og trivsel.

Positiv Psykologiwww.atwork.dk/ ▾

Bliv Positiv Psykologi Vejleder.

Dag- eller aftenhold. Kr. 8.900,-

📍 Mynstersvej 5, At Work Skolen

44 48 61 00

Jobglæde Test


Forside

Produkter

Referencer

Events

Om arbejdsglæde

Om os

Kontakt

Blog

Vi er Danmarks førende eksperter i arbejdsglæde.

Vi laver foredrag, workshops, ledertræning og meget mere.

Fordi arbejdsglæde er godt for medarbejderne og godt for bundlinien.


Her er nogle af vores kunder

accenture

Danske Bank


B&O
BANG & OLUFSEN


novo nordisk

IBM


KØBENHAVNS KOMMUNE

...og de siger blandt andet

“Tusind tak for et fantastisk og inspirerende foredrag. Det har så sandelig sat gang i nogle tanker.”

DrugMode

Mandagstip: Løs et problem

skrevet af [patricia](#), 27/01 2014 | [mandagstips](#)

Velkommen til vores blog. Hvis du gerne vil have en masse gode tips, skal du overveje at [tilmelde dig til vores nyhedsbrev om arbejdsglæde](#). Det er helt vildt godt OG det er gratis :-)


Arbejdsglæde kan skabes på to måder:

1. Gøre mere af det som gør os glade
2. Gøre mindre af det som ødelægger arbejdsglæden

Og begge dele er lige vigtige. Din mission i denne uge er at finde et problem på arbejdet og overveje hvad du kan gøre ved det.

Alle har problemer på jobbet. Den perfekte arbejdsplads eller det problemfrie job findes ikke. Det er utroligt vigtigt at man kan få løst de problemer der er. Så tænk over et problem du har på arbejdet. Noget som ikke fungerer og som tager din arbejdsglæde. Og overvej så hvad du kan gøre ved det.

Er det noget du selv kan gøre noget ved? Kan du bede en kollega eller din leder om hjælp? Men gør noget ved det i stedet for bare at affinde dig med det.

Gratis nyhedsbrev

7,158 mennesker får allerede vores populære, gratis nyhedsbrev med artikler, links og gode tips om arbejdsglæde.

> [Klik her for at tilmelde dig.](#)

Arbejdsglædeshoppen


Kan man købe sig til arbejdsglæde? Ja da, i arbejdsglædeshoppen! Vi har bl.a. bøger, spil, plakater og glade krus.

> [Besøg Arbejdsglædeshoppen.](#)

Happy Hour fra 8 til 16

Ude i 6. oplag -
over 11.000 solgt!


"Alexanders bog er fantastisk. Læs den!" - Lars Kolind.

212 sider, 200 kr.

> [Køb den i Arbejdsglædeshoppen.](#)

> [Læs mere om bogen.](#)

GEORGE
CLOONEY

MARK
WAHLBERG


Du er her

In the Fall of 1991,
the *Andrea Gail* left Gloucester, Mass.
and headed for the fishing grounds
of the North Atlantic.

Two weeks later, an event
took place that had never occurred
in recorded history.

A WOLFGANG PETERSEN...

THE PERFECT STORM

WARNER BROS.

A BALTIMORE SPRING CROSS PICTURES ... RADIANT PRODUCTIONS ... A WOLFGANG PETERSEN ... GEORGE CLOONEY MARK WAHLBERG "THE PERFECT STORM" DIANE LANE WILLIAM FICHTNER
KAREN ALLEN BOB GUNTON ... MARY ELIZABETH WALKERANTONIO ... JOHN C. DEBILLY ... JAMES HORNOR ... RICHARD FRANCIS BROCK, A.C.E. ... WILLIAM SANDWELL ... JOHN SEALE, A.C.S., A.S.C.
... BARRY LEVINSON ... DUNCAN HENDERSON ... SEBASTIAN JUNGER ... BILL WITTLIFF ... BO GOLDMAN ... PAULA WEINSTEIN WOLFGANG PETERSEN ... GAIL KATZ ... WOLFGANG PETERSEN

HITS JUNE 30TH

www.perfectstorm.net


Erstatter det **digitale**
det **fysiske**?

Er der ikke forskel på
generel og **specifik**
rådgivning?


Kannibalisierung?

5 tips

1. Lyt til dit
marked


Alerts

Search query:

Result type:

Everything

How often:

As-it-happens

How many:

Only the best results

Deliver to:

andreas.joh@nnsen.dk

CREATE ALERT

Manage your alerts

There are no recent results for your search query. Below is a sample of the type of results you will get.

Web2 new results for **gødning****Danish Agro - Gødning**

Gødning. Danish Agro sælger både faste og flydende gødninger. De faste gødninger indkøber vi igennem DLA Agro med Yara som primær leverandør.

www.danishagro.dk/Goedning**Flex Gødning**

Derfor er det en stor fordel, at jeg nu om aftenen, når der er mere ro, kan planlægge og bestille de næste dages behov af **gødning**. Fittings Download vores ...

www.flex-godning.dk/

2. Gør dig
delbar

DATA BLOG

Facts are sacred

Previous [Blog home](#) Next

Facebook: 10 years of social networking, in numbers

Ten years today, the social networking giant has notched up some interesting numbers along the way

- [How Facebook became the world's biggest social network](#)

Share 367

Tweet 186

+1 14

Pin it 2

Share 29

Email


Posted by
 Ami Sedghi
 Tuesday 4 February 2014
 14.38 GMT
 theguardian.com
 Jump to comments (5)


[Article history](#)


Data visualisation courses from the Guardian


Introduction to data visualisation
 Tuesday 8 April, London: A one-day introduction to data visualisation led by

Guardian experts including James Ball, Tobias Stuart and Adam Frost. All hosted at the Guardian offices in London.

[Learn more and book](#)


Data visualisation: a one-day workshop
 Learn to use infographics to present complex information simply, elegantly and

beautifully.
 Saturday 26 April
 Sunday 18 May

Today's best video


Gør dig delbar

- Læg medieindhold på de store, sociale platforme
- Gør det kort (konsumérbart)
- Gør det visuelt
- Ingen Flash
- Brug Creative Commons


3. Genbrug

En mands skidt er en
anden mands skat

[Part Time MBA in Denmark - DTU's Executive MBA in innovation - in collaboration with UC Berkeley.](#)

[Share](#)
[Email](#)
[Embed](#)
[Like](#)
[Save](#)

The Social Organisation

Andreas Klinke Johannsen
 Leadership Network & Academy
 8. November 2012

1 / 57

Info and settings
 Privacy settings
 View analytics
 Collect leads

Website Heatmap Tool?
Dot, Attention, Scroll, Interaction, Result, Value and Mobile heatmaps...

Attn: Sitecore Experts
Search for Sitecore. Learn about the new integration with Coveo.

Sitecore integration?
We offer a best practice integration framework for Sitecore developers.

Ads by LinkedIn

Related
More

Remove related? Go PRO

Social Business Landscape 2010
2364 views

E025intranets web
9051 views

Enterprise Social from Microsoft
269 views

INTRA.NET Reloaded 2012 Agenda
1030 views

Unlocking the Business Value of Social Tools for the Enterprise
1300 views

Intranet passion
996 views

The Social Organisation
by [Andreas Klinke Johannsen](#), Digital and Social Consultant at Self-employed on Jun 27, 2013
[Edit](#)

[Share](#) [in](#) [f](#) [t](#)

1,125
views

Statistics

VEWS	ACTIONS	1 EMBED	582
Total Views	1,125	Likes	1
		http://www.andreasjoha...	582

Nº
MORNING
KICK

De andre sociale medier

Morning kick # 6 / 10.12.13

Nº

Udnyt LinkedIns potentiale fuldt ud - Andreas Johannsen (Morning Kick #6)

from **ADNUVO** PLUS 3 months ago / 
 NOT YET RATED

De fleste bruger kun LinkedIn som et CV. Lær hvordan du kan bruge LinkedIn til at skabe værdi for dig og din virksomhed ved at danne netværk, og blive brandet som ekspert på jeres felt eller ved at nå kundeemner direkte.

Næsten en million danskere er på LinkedIn, og de fleste virksomheder har også profiler, men hvis man ikke investerer i tjenesten, så skaber den heller ikke værdi i forretningen.

Andreas folder mulighederne med LinkedIn ud og giver konkrete råd til, hvordan du får det optimale ud af din personlige profil, jeres virksomhedsprofil samt, hvordan I kommer i gang med annoncemulighederne.

[Read More](#)

4. Forstå og brug SEO-taktik


Search Engine Optimisation

Components of Google's Ranking Algorithm

(According to 72 SEOs Surveyed for SEOmoz's)


5. Etablér selv et netværk


LiL-grupperne

45 members

Join


Discussions Promotions Jobs Members Search


LiL-grupperne er et nyt netværk for ambitiøse Ledere i Landbrug. Inspirationen kommer fra VL-grupperne. Målgruppen er ledere med ansvar...

Susanne Pejstrup

Owner, Lean Farming®. Create value on farms by improving on productivity, leadership and animal welfare.


LiL-grupperne lil-grupperne.dk

Effektiv ledelse – Synlig målstyring – Skabe fremgang – Motivation – Manage up? Hvis du er ambitiøs og vil være en effektiv leder, så er LiL-grupperne noget for dig! Startskuddet bliver tre informationsmøder i juni, så vi kan...

Like (5) • Comment (4) • Follow • 9 months ago

Bo Degnbol Nielsen, Rikke Bech Skougaard and 3 others like this

See all 4 comments


Susanne Pejstrup Grupperne kan blive tværfaglige, hvis også ledere på svinebrug, markbrug og gartneri melder sig som deltagere. Send gerne linket ud i ...

9 months ago


Christina Yding Hahn Elgaard Hvis du ønsker tættere kontakt til ledere samt ejere indenfor landbruget, vil det være en god ide at dele initiativet på ...

9 months ago


Susanne Pejstrup Hej ...

9 months ago

Add a Comment...


LiL-grupperne bliver tværfaglige. Den første gruppe starter 14. aug. med deltagere fra kvæg, svin, mark og mink. Vi starter med...

Susanne Pejstrup

Owner, Lean Farming®. Create value on farms by improving on productivity, leadership and animal welfare.

Flere deltagere ved informationsmøderne har den udfordring, at de skal få danske og udenlandske medarbejdere til at arbejde godt sammen som et team. Det kommer ikke af sig selv og det bliver et af de områder, de vil diskutere indbyrdes. Det er ...

LiL-grupperne lil-grupperne.dk

LiL-grupperne lil-grupperne.dk

Members of this Group


Peter Julius

Partner at Public Intelligence

Follow Peter

See all members ▶

Your group contribution level

Start by commenting in a discussion. Group participants get 4x the number of profile views.


Getting Started

Ads You May Be Interested In


Cosmoprof 2014!

Come to Cosmoprof Bologna 2014, the B2B leading event for the beauty world


Looking for offshoring?

Red5 helps you to find qualified professionals with complete transparency.

Latest Activity


Susanne Pejstrup started a discussion in LiL-grupperne. **How to manage large scale dairy farms? Learn from the best! March 19-26, 2014** We provide an intensively study tour for managers

Facebook ads - Job - Management of running as well as creating and testing new campaigns | [Read More »](#)


Susanne Pejstrup

3rd

Owner, Lean Farming®. Create value on farms by improving on productivity, leadership and animal welfare.
Odense Area, Denmark | Management Consulting

Current Lean Farming®
Previous Landboforeningen Gefion, Agrogården, Dalum Landbrugsskole
Education Lean Akademiet

Connect

Send Susanne InMail

500+
connections


Contact Info

dk.linkedin.com/pub/susanne-pejstrup/25/872/5b5

Background


Summary

Lean Farming® has two main fields of work:

1. Leadership and Lean production on farms and
2. Logistic and Design of the productions facilities in farm projects.

The company has customers and projects in European countries and Asia for the moment.

The customers get higher productivity by using Lean Farming. Specifically it happens while we work with animal welfare, rational working procedures and motivation of the staff.

The company is situated in Denmark and get benefit of the high level of production and experience in this country. The organization is network-based, so we set a team for each project.


Experience

Owner

Lean Farming®

March 2010 – Present (4 years 1 month) | Denmark

Lean Farming® implement Lean philosophy and leadership on farms. We have seen so great improvement in production results and employee contentment - and all of it has been reached without big investments.

We design large scale farms for Dairy production all over the world.

People Similar to Susanne


[Bjarke Stephansen scient. pol. \(+45 2076 7295\)](#) 2nd

Owner | Executive coaching | Leadership De...

Connect

Ads You May Be Interested In


[Website Heatmap Tool?](#)

Dot, Attention, Scroll, Interaction, Result, Value and Time heatmaps...


[Division Manager](#)

The AfDB is hiring a Gender & Social Development Division Manager. Apply!

People Also Viewed


[Lotte Ipsen](#)

Uddannelseschef (Head of education) at Bygholm Landbrugsskole


[Ann Møller Svendsen](#)

Owner at Lean Akademiet


[Allan Bergholdt](#)

Manager of dairy production at Kischentzi Agriculture


[Vibeke Fladkjær Nielsen](#)

Konsulent at Videncentret for Landbrug


[Leif Vindum Andersen](#)

Lærer hos Erhvervsakademi Aarhus /


Web

Images

Videos

Shopping

Maps

More ▾

Search tools


About 779,000 results (0.21 seconds)

Leder i landbrug? - Netværk for ambitiøse ledere

Ad www.lil-grupperne.dk/ ▾

Vil du være med?


Bliv LEAN Certificeret - teknologisk.dk

Ad www.teknologisk.dk/LEAN_navigatør ▾

6-dages LEAN - Uddannelse i Administrations og Service!

Tip: Search for **English** results only. You can specify your search language in Preferences

Lean sætter bedriften i system - Videncentret for Landbrug

www.vfl.dk > Videncentret for Landbrug > Nyheder ▾ [Translate this page](#)

Oct 5, 2012 - Lean er et godt værktøj for landmænd til at fastholde strukturen på deres bedrifter, selvom de bliver stadig større. Videncentret for Landbrug ...

LEAN i landbruget | Lean Farming®

susannepejstrup.dk/.../lean-i-landbruget/ ▾ [Translate this page](#)

LEAN betyder direkte oversat "trimmet" eller "slank", men er et udtryk for en forretningsfilosofi, hvor du forenkler og effektiviserer produktion og processer.

Lean Landbrug | Lean Farming®

susannepejstrup.dk/tag/lean-landbrug/ ▾ [Translate this page](#)

Dec 18, 2013 - Det er ikke så nemt at gennemskue, hvad vi mener med en Lean-kultur. Derfor vil jeg give et eksempel: En ung medarbejder er kørt ind i en port ...

Lean i kvægbruget - Landbrugsforlaget

www.landbrugsforlaget.dk > ... > Husdyr > Kvæg ▾ [Translate this page](#)

Lean er et velegnet ledelseskoncept til landmænd, der vil trimme deres ... Lean Farming, og konsulent Vibeke Fladkjær Nielsen, Videncentret for Landbrug.

Det perfekte tavlemøde - DLBR Video


dlbr.23video.com/video/.../det-perfekte-tavlemode ▾

Feb 15, 2013

Projektet er medfinansieret af midler fra Promilleafgiftsfonden for landbrug. Tagget med ...

[PDF] Få tid og overskud med Lean - LandbrugsInfo

<http://www.landbrugsinfo.dk/.../Kvægkonferen2011> ▾ [Translate this page](#)

[Manage work environment](#) - Learn to manage Environment, Health and Safety. Two year part-time master


Andreas Klinke Johannsen

Digital and Social Consultant

Copenhagen Area, Denmark | Internet

Current Kontrapunkt, andreasjohannsen, Danish School of Media and Journalism / Danmarks Medie- og Journalisthøjskole

Previous Danish School of Media and Journalism / Danmarks Medie- og Journalisthøjskole, Klean A/S, Klean

Education Beredskabsstyrelsen / Danish Emergency Management Agency

Complete your profile

Edit Profile

500+
connections

dk.linkedin.com/in/andreasjohannsen/

Contact Info

Background


Summary

I am a specialist in digital and social media. I develop strategies and concepts — and implement projects for clients where using digital and social technologies to achieve business value is the primary objective.

I'm often used by media as an expert in my field, and I'm a frequent public speaker.

People You May Know


Jonathan Lang 2nd

Conceptualizer, content strategist and produ...

Connect · 36

Ads You May Be Interested In


100 Day Growth Challenge

6-week program with international faculty for executives in-between jobs


Negotiating Sales Deals?

Negotiation Principles to Help You Close. Download Free Whitepaper Guide.


Developer jobs

See available software and web development jobs!

Who's Viewed Your Profile

<http://www.linkedin.com/in/andreasjohannsen>


Branding | en social media-tid

Det Sociale Intranet

Andreas Klinke Johannsen
12. september 2013

Det sociale intranet

Profile Strength


All-Star


Andreas Johannsen

+45 2620 3221

andreas.joh@nnsen.dk
www.andreasjohannsen.dk

@andjohan

Introducing Audio Preview
Listening to one tune, but want to quickly check out another? C
hold this special play button to hear a short preview

Hold this button to Preview

Library
Local Files
Name

Album
listened to Tow
all. Here's an al
it like.

Low Estate
16 March

Review by T