

Marknadsföring och reklam
i den digitala tidsåldern

Conny Gustafsson
Rune Rennemark
Ulf Vanselius


Beställ på www.B2B20.se
eller via bokhandeln!

Några röster om boken

Ett starkt varumärke är en förutsättning för att lyckas i internationella affärer.

Vill du sälja en premiumprodukt så måste allt du gör ge en premiumkänsla – från första säljkontakten över leveransen av produkten till service och underhåll. Kommunikationens uppgift är att bygga ett starkt varumärke och understödja affärsprocessen på ett enhetligt sätt. Boken Business to Business 2.0 innehåller ett stort antal verktyg, checklistor och nyttiga exempel. Jag beställde genast böcker till hela min marknadsavdelning.

Clas Thott
VP Marketing, Hiab

Framgångsrika organisationer måste genomsyras av kundfokus och marknadstänk, inte bara på marknadsavdelningen utan i hela företaget. Att förstå kundernas behov och drivkrafter – och baserat på dessa skapa ett värdebaserat erbjudande – är avgörande för framgång på en marknad med knivskarp konkurrens. Alla i företaget bidrar till att bygga varumärket och leverera företagets kundlöfte. Business to Business 2.0 blandar teori och praktik på ett inspirerande sätt. Alla som läser boken kommer att ta med sig ett antal ”aha” och verktyg att använda i det dagliga arbetet.

Jan Kilström
VD, Green Cargo

Idag måste alla industriföretag hantera en helt ny typ av köpprocess. Potentiella kunder tar sig igenom upp till 70% av köpbeslutet före den första kontakten med säljaren. Detta ställer nya krav på en digital närvaro som måste bygga preferens och trygghet, där den potentiella kunden t.ex. måste kunna utvärdera och jämföra olika alternativa lösningar. Business to Business 2.0 är den första marknadsföringsboken som genomsyras av det digitala perspektivet – en förutsättning för att överleva i dagens knivskarpa konkurrens.

Tomas Bäckefjord
Vice President Communications, Alfa Laval

På Trelleborg AB är digitala kanaler en självklarhet för att bygga vårt varumärke och utveckla våra affärer. Digitalisering genomsyrar allt vi gör – från affärsmodeller via intelligenta produkter till service, kommunikation och marknadsföring. Möjligheterna är oändliga, men också fällorna. Business to Business 2.0 ger en överblick av det digitala landskapet tillsammans med ett antal handfasta råd om hur du kan lyfta din marknadsföring till en ny nivå.

Patrik Romberg
Senior Vice President Corporate Communications, Trelleborg

Oavsett om du arbetar med marknadsfrågor i ett stort eller litet företag så ställer dagens verklighet helt nya krav. Du måste behärska nya digitala kanaler parallellt med de traditionella, och hitta rätt i ett medielandskap som ibland känns som en vildvuxen trädgård. Business to Business 2.0 utgår från den nya verkligheten och ger dig stöd i din vardag genom praktiska checklistor, konkreta tips och instruktiva praktikfall. Den borde vara en självklarhet på alla marknadschefers skrivbord.

PeO Axelsson

VD, Marknadscheferna Norden

Digitala sälj- och marknadsföringskanaler är idag helt avgörande för att driva affärer. Dagens B2B-marknadsförare måste behärska digital marknadsföring – från att driva trafik till webbsidan genom SEO/SEM och re-targeting till hur man skapar konvertering och förädlar leads genom marketing automation. Men som bas måste du alltid bygga ett starkt varumärke och kundlöfte. Business to Business 2.0 ger en bred bild av de verktyg du måste behärska för att bli en framgångsrik marknadsförare i den nya digitala världen.

Fredrik André

Global Marketing Director, Medius

Traditionellt har B2B-beslut setts som strikt rationella. Det är de inte. Modern vetenskap har bevisat – oavsett bransch och produkt – att begrepp som kvalitet och sortimentsbredd ofta är överskattade, medan t. ex. prestige, pålitlighet och gemenskapskänsla har stor inverkan på valet av leverantör. Idag måste B2B-marknadsförare förstå vad som verkligen får potentiella kunder att fatta beslut och hur beslutsprocessen ser ut.

Business to Business 2.0 ger en rad insikter runt kundernas beslutsprocess och är en välbehövlig, grundläggande och uppdaterad handbok för dig som ska jobba med B2B-marknadsföring. Under min tid på Pyramid har jag varit med och skapat många av de modeller som presenteras i boken – och vet att de fungerar.

Micco Grönholm

Kommunikationsdirektör, Helsingborg Stad


Prolog

Det har hänt stora saker på företagens sälj- och marknadsavdelningar. Förr inleddes arbetsdagen med en mjukstart – hämta kaffe, säga hej till arbetskamraterna, förbereda dagens möten och ringa några samtal. Med lite tur hamnade dagens post i inkorgen runt lunch nångång.

Idag är tempot ett annat. Redan på morgonen hotar mailens inkorg att svämma över. Diverse mer eller mindre seriösa erbjudanden från nät-säljare går lätt att klicka bort, men du har också fått ett antal media-klipp från din pressbevakning som borde vara värda att kolla på. Som vanligt har du också fått några elektroniska nyhetsbrev som avsändaren gärna vill att du ska att läsa, men att lägga tid på det just nu – nej, bort med dom också. Och så går dagen vidare...

Dagens arbetsliv handlar väldigt mycket om att prioritera. Vad måste du lösa idag och vad kan vänta? Hur ambitiösa listor du än producerar, och hur smarta planeringsappar du har i din smartphone, så kan allt vändas upp och ner på en sekund av ett mail från agenten i USA.

Även om du minns alla fina marknadsföringsteorier du fick lära dig i skolan, så har du inte mycket nytta av dem idag. Och det är här den här boken kommer in. Istället för teorier får du praktiska verktyg och handgripliga tips för att planera, organisera och genomföra marknadsföring som ger resultat.

Dagens ungdomar lever sitt liv på nätet. Deras sätt att umgås, kommunicera och fatta beslut kommer mycket snart att prägla alla delar av arbetslivet, inklusive marknadsföringen. De är morgondagens beslutsfattare.


Här är några smakprov:

1. Ingen vill egentligen köpa dina produkter eller tjänster. Vad kunderna betalar för är att bli av med ett problem eller tillgodose ett behov. Vi hjälper dig att hitta de argument som trycker på rätt knappar och får saker att hända.
2. Är det verkligen värt att lägga tid på att planera – världen är ju så föränderlig? Vi ger dig en flexibel struktur som hanterar både företagets utveckling på sikt och åf-kampanjen som startar i morgon.
3. Nästan allt köps ju via offentlig upphandling numera. Allt är reglerat i detalj och det enda som går att konkurrera med är priset, eller? Boken avslöjar vilken taktik du ska använda för att öka dina chanser att komma ut som vinnare.
4. Dagens medialandskap liknar mest ett ogenomträngligt träsk. Alla gamla medier finns kvar och kämpar för sin existens, samtidigt som digitala och sociala medier av alla slag växer och breder ut sig. Vi ger dig konkreta råd om vad du ska som arbetar med B2B ska välja. Hur du utnyttjar den digitala världen bäst. Och hur du kommer igång.
5. Förr fanns kunderna bara i Sverige. Nu har globaliseringen gjort att de potentiella kunderna finns över hela jordklotet, vilket betyder att du plötsligt måste kunna hantera både sydeuropeer, amerikaner och ryssar. Här finns både genvägar och fallgropar, och dessa avslöjar vi i den här boken.
6. Dagens kunder är oerhört pålästa och som leverantör är risken stor att du blir bortvald redan innan du fått chansen att berätta vad du och ditt företag kan. Men det finns fortfarande sätt att komma in tidigt i köpprocessen och se till att du får vara med. Metoderna hittar du här.
7. B2B har aldrig inneburit att företag köper av varandra. För även om nätauktionerna ökar, så är det alltid människor av kött och blod som agerar, både hos köpare och säljare. Personlig försäljning är därför viktigare än nånsin och den här boken lär dig att rekrytera, motivera och följa upp dina säljares prestationer.

8. Våldigt få människor tänker rationellt vid beslutsfattande. Beteendeforskarna med Daniel Kahneman i spetsen har avslöjat ett antal psykologiska mekanismer som är viktiga att känna till när erbjudande och budskap ska formuleras. Vi tenderar t.ex. att hellre undvika risker än att försöka få fördelar, vilket ökar betydelsen av ett etablerat varumärke. Vi tar också ofta snabba beslut baserade på magkänslan, trots att forskarna visat att det leder till sämre beslut.
9. När en marknadsstrategi ska utformas är det viktigt att veta vad som är viktigast – att bygga en stabil, återkommande bas av lojala kunder, eller att penetrera marknaden för att hitta nya kunder – antingen nya användare eller genom att ta från konkurrenterna. Att satsa på att bygga volym eller prisledarskap. Oavsett vilken väg du väljer så hittar du verktygen i den här boken.

Både igår, idag och i morgon är det tre faktorer som gör att du lyckas med försäljning av varor och tjänster mellan företag:

1. *Produkten/tjänsten ska matcha köparens krav eller behov.* Initiativet till ett köp kommer i de flesta fall från köparen, och som säljare måste du se till att köparen vet att du finns och att din produkt/tjänst uppfyller kraven. Annars elimineras du tidigt i köpprocessen.
2. *Priset ska vara acceptabelt.* Det innebär inte att det behöver vara lägst, men köparen ska känna att ditt alternativ ger mest värde för pengarna.
3. *Tillverkaren ska vara känd och framstå som pålitlig.* När produkt och pris är likvärdiga väljer köparen det starkaste varumärket. I B2B-sammanhang handlar detta i hög grad om att eliminera risken att välja fel.


Problemet är att priser, produkter och tillverkare idag är nästan identiska. Ändå finns det företag som växer och är lönsamma medan andra går kräftgång och försvinner eller köps upp. I de allra flesta fallen ligger skillnaden i hur man marknadsför sig, d.v.s. hur man lyckas framstå som unik och prisvärd. Den här boken lär dig det du behöver veta för att ditt företag ska bli en av vinnarna.

Använd boken som uppslagsbok och inspiration. Sidorna myllrar av tips och råd, praktiska exempel, checklistor och mallar.

Vi kan naturligtvis inte garantera att du lyckas – världen är ju som sagt föränderlig. Men om du följer våra råd har du åtminstone drastiskt minskat risken att misslyckas.

Och det är väl inte så illa, eller hur?

B2B-marknadsföring har en speciell utmaning i den komplexa – och ofta långa – beslutsprocessen, där det (omedvetet) emotionella beslutet måste kunna försvaras och motiveras rationellt. B2B-kulturen är dessutom i många fall mer teknisk än marknadsföringsinriktad. Detta gör att såväl marknadschefen som dennes konsulter måste kunna förklara och visa på hur marknadsföring fungerar och vilket värde den skapar.

Mats Rönne
Varumärkesexpert


INNEHÅLL

1. En föränderlig värld	13		
Orderingången – var finns den?	14	Målgrupper	63
Globalisering en självklarhet	15	Sälj- och informationskanaler	66
Den nya köpprocessen	15	Medier vid marknadsföring av	
Upphandling och ramavtal	17	industriprodukter och tjänster	68
Är det någon skillnad på B2B		Mål	74
och dagligvaror?	18	Resurser	76
Checklista – tid för eftertanke	21	Tider	78
		Checklista	79
2. Att planera marknadsföring	23	5. Den digitala revolutionen	81
Gräv lagom djupt	25	Driv försäljning via	
Omvärlden och företaget	26	sociala medier	83
Strategi och taktik	28	Digitala marknadsförings-	
Marknadstaktik och		verktyg	86
planeringshorisonter	30	<i>Webbplats</i>	86
Kampanjplan	31	<i>Sökmotoroptimering</i>	89
Aktivitetsplan	32	<i>Extranets</i>	91
Checklista – marknadsplanering ..	35	<i>E-handel</i>	91
		<i>Webbkatalogen</i>	91
3. Vad är det du säljer?	37	<i>Streaming av film</i>	92
EFI-analys	38	<i>E-post och nyhetsbrev</i>	94
Varumärke och upplevt värde	43	<i>Bloggar och Vloggar</i>	95
Ett starkt varumärke lönar sig	45	<i>Branschforum</i>	95
Tjänster	49	<i>Sociala medier</i>	95
Checklista – vad säljer du?	51	<i>Marknadsundersökningar</i>	
		<i>online</i>	95
4. Kartlägg företaget och		<i>Content marketing</i>	96
världen utanför	53	<i>Marketing automation</i>	96
Produkt/tjänst/varumärke	54	<i>Digital annonsering</i>	96
Marknad	56	Reklam, sociala medier	
Marknadsbeskrivning	59	eller både och?	98
Angripbar marknad	59	Kundresan	99
Hitta rätt i registren	60	Checklista	101
Köpprocess	60		

INNEHÅLL

6. Marknadsundersökningar inom B2B	103	8. Reklam som säljer	153
Syfte och metodval	103	Skapa uppmärksamhet	154
Digitala verktyg	106	Mänskliga drivfjädrar	159
Skrivbordsundersökningar	106	USP eller ESP?	159
Kvantitativa undersökningar	109	Sätt mål	160
Kvalitativa undersökningar	110	Så får du störst nytta av reklambyrån	161
Minska bortfallet	114	Att välja reklambyrå	162
Vad tycker kunderna?	116	Reklam i olika kanaler	165
Checklista	119	<i>Webbplats</i>	165
7. En säljande marknadstaktik	121	<i>Annonsering</i>	167
Tre vägar	123	<i>Direktreklam via post</i>	168
Kundvård	123	<i>Kundtidning, tryckt</i>	169
Varumärke och marknadsposition	128	<i>Elektroniska nyhetsbrev</i>	170
Marknadsandel och kundslag	130	<i>E-post</i>	171
Slutkunder eller distributörer?	131	<i>Fackmässor</i>	172
Intern marknadsföring	132	<i>Utbildning</i>	176
Säljarnas förändrade roll	133	<i>Events</i>	177
Medialandskapet – översikt	134	<i>Sponsring</i>	177
Konsten att få vara med	140	<i>Press</i>	179
Budskapstaktik	141	<i>Trycksaker</i>	182
Taktikens byggstenar	143	<i>Social selling</i>	183
Tre specialfall	144	<i>Give away</i>	183
<i>Förnödenheter</i>	144	Content marketing	
<i>Entreprenader</i>	145	– nytt eller inte?	185
<i>Professionella tjänster</i>	146	En organisatorisk utmaning	188
Checklista	151	Att bedöma reklam	189
		Checklista	192

9. Den nya säljarrollen	193	11. Multinationell marknadsföring	221
Den stora utmaningen	195	Marknadsbolag och agenter	222
Den framgångsrike säljaren	197	Delaktighet är nyckeln	223
Utbildning och utveckling av säljare	198	Plan för framgång	225
What's in it for me?	200	Pilot, men inte Sverige	226
Presentationsteknik	201	Utnyttja ditt ursprung	227
Offerter och anbud	203	Språkproblem och kulturella skillnader	228
Följebrev	204	Profilpolis, någon?	229
Offertspråk	204	Att välja byrå för internationell marknadsföring	230
Glöm inte utseendet	204	Kan svansen vifta med hunden?	231
Checklista	206	Checklista	233
10. Motivation	207	12. Effektmätning	235
Motivation och prestation	209	Varför mäta?	235
Engagemang	210	Vad ska du mäta?	236
Motivera andra eller sig själv?	210	Olika typer av effektmått	237
Motivationsfaktorer för säljare	211	Var lägger du krutet?	240
Att motivera distributörer	214	Digitalt då?	241
Distributörernas säljare – en svårknäckt nöt	215	A/B-testning	242
VD-tricket	217	Checklista	243
Förutsättningar för motivation	217	Appendix	245
Checklista	219	Checklistor	247
		Att läsa och följa	248
		Marknadsföringsordlista	250

Business to Business 2.0

Marknadsföring och reklam i den digitala tidsåldern

Dagens köpare har världens alla leverantörer på sin bildskärm och genomför största delen av köpprocessen på egen hand. De gamla säljknepen är historia – säljarna möter numera väl förberedda, kunniga köpare som kräver lika professionellt bemötande.

Idag är målet med marknadsföringen inte bara att sälja, utan att göra det lätt att köpa. Betydelsen av teknik och kvalitet i B2B-reklamen minskar och ersätts av varumärke och emotionella argument. Och det är på den digitala arenan som allting händer.

Business to Business 2.0 är den första boken som utgår från den nya verkligheten. Du får stöd och hjälp genom praktiska checklistor, konkreta tips, goda råd och instruktiva praktikfall. Använd den som uppslagsbok, inspirationskälla eller handbok. Den systematiska arbetsmodell som presenteras i den här boken har redan hjälpt tusentals företag och organisationer att utvecklas, växa och ta plats på världsmarknaden.

Nu är det din tur.

Conny Gustafsson.

B2B-copywriter med dokumenterad förmåga att göra komplicerade förhållanden begripliga. Arbetar även som rådgivare i marknadsfrågor åt små och stora företag.

Rune Rennemark.

Väletablerad föreläsare inom marknadsföring och ledarskap. Arbetar även i styrelser och ledningsgrupper samt som mentor åt nyckelpersoner i näringslivet.

Ulf Vanselius.

En av landets mest erfarna konsulter inom varumärken och multinationell marknadsföring. Ulf har hjälpt ett antal namnkunniga och framgångsrika internationella företag att bli marknadsledare och ta steget in i den digitala marknadsföringsvärlden. Ägare och VD för Pyramid Communication AB.

ISBN 978-91-637-9975-4

Pyramid Communication AB


Beställ på www.B2B20.se
eller via bokhandel.n!