
Södertörns Högskola
Kandidatuppsats 10p
Institution: Företagsekonomi
Program: Konst, kultur och ekonomi
VT-07

Handledare: Författare:

Ann-Sofie Köping Carin Alvarsson 830501

Fotis Theodoridis Hana Ilkhechoie 840408

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 1

Förord

Vi vill börja med att tacka alla våra informanter som har tagit sig tid för att

bidra med värdefull information till oss. Tack vare deras engagemang har

denna kandidatuppsats möjliggjorts. Vi vill även tacka våra handledare som

har hållit oss på rätt bana. Sist men inte minst vill vi tacka våra opponenter.

Stort Tack till:

Våra informanter

Jonas Cavallin – Minnesota Communication

Birgitta Lerström – Swedbank AB

Linda Häggkvist – PS Communication

Jessica Zimmerman - Lugna Favoriter 104,7

Våra handledare

Ann-Sofie Köping

Fotis Theodoridis

Södertörns Högskola

Flemingsberg 2007-06-11

…………………… .…………………..

Carin Alvarsson Hana Ilkhechoie

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 2

Sammanfattning

Syftet med denna uppsats är att öka förståelsen för användning och tillämpning av

Event Marketing. Varför företag använder sig av det samt vad eventbyråer tror är

företagens motiv. Event Marketing innebär helt enkel att marknadsföra en produkt

eller en tjänst genom ett evenemang. Eventet samlar en viss målgrupp i både tid

och rum men är på så sätt även begränsad i antalet kontakter som den skapar.

Metoden som har använts för denna uppsats är av kvalitativ karaktär. Under

arbetets gång har vi genomfört fyra intervjuer som flerfallsstudier. Två av

intervjuerna har utförts på eventyråerna PS Communication och Minnesota

Communication samt två intervjuer med eventansvariga på företagen Lugna

Favoriter och Swedbank. Resultaten har relaterats till befintliga teorier för att

bättre förstå motiven bakom användandet av Event Marketing.

De teorier som behandlas i uppsatsen är transaktionsmarknadsföring,

relationsmarknadsföring, värdestjärnan, värdekejdan, word-of-mouth,

involveringsteorin och Event Marketing. Teorierna redovisas ingående och varför

de är viktiga för denna uppsats.

Analysen visar att Event Marketing anses vara ett utmärkt verktyg för att stärka

relationer men även lämpligt att användas i syfte att öka försäljningen av ett

företags produkt.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 3

Innehållsförteckning

1 INLEDNING... 5

1.1. BAKGRUND .. 5

1.2 PROBLEMDISKUSSION ... 6

1.3 SYFTE.. 8

1.4 AVGRÄNSNINGAR ... 8

1.5 FÖRKLARING AV TERMER.. 8

2 METOD .. 10

2.1 FALLSTUDIER SOM UNDERSÖKNINGSANSATS .. 11

2.2 KVALITATIVA INTERVJUER SOM TILLVÄGAGÅNGSSÄTT .. 11

2.3 VAL AV UNDERSÖKNINGSOBJEKT.. 12

2.2 METODKRITIK ... 14

3 TEORETISK REFERENSRAM .. 15

3.1 TRANSAKTIONS- OCH RELATIONSMARKNADSFÖRING ... 15

3.2 EVENT MARKETING .. 18

3.2.1 Vad innebär ett event? .. 18

3.2.2 Vad är event marketing?... 19

3.2.3 Event Marketings fem P:n .. 19

3.2.4 Olika typer av Event Marketing.. 22

3.2.5 Event Marketing och Sponsring.. 24

3.2.6 Utvärdering av Event Marketing .. 26

3.4 WORD OF MOUTH OCH INVOLVERINGSTEORIN.. 27

3.5 VÄRDEKEDJAN OCH VÄRDESTJÄRNAN .. 30

3.6 MOTIVERING OCH ANVÄNDNING AV TEORIERNA... 32

4 EMPIRI... 34

4.1 EVENTBYRÅER .. 34

4.1.1 PS Communication .. 34

4.1.2 Minnesota Communication... 34

4.2 EVENTANVÄNDARE.. 35

4.2.1 Lugna Favoriter 104,7.. 35

4.2.2 Swedbank... 35

5 ANALYS AV RESULTATET... 37

5.1 TRANSAKTIONS- OCH RELATIONSMARKNADSFÖRING ... 37

5.2 EVENT MARKETING .. 39

5.3 WORD-OF-MOUTH OCH INVOLVERING... 44

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 4

5.4 VÄRDEKEDJA OCH VÄRDESTJÄRNA ... 45

6 SLUTSATS ... 47

6.1 FÖRSLAG TILL VIDAREFORSKNING .. 48

KÄLLFÖRTECKNING ... 49

BILAGOR.. 53

BILAGA 1 .. 53

BILAGA 2 .. 54

FIGURFÖRTECKNING

Figur 1 Fördelning av investeringar i den totala marknadskommunikationen i Sverige 7

Figur 2 Transaktionsmarknadsföring (TM) vs. Relationsmarknadsföring (RM)... 17

Figur 3 Endast när produkten är klart definierad kan beslut fattas för strategier för olika syften............ 19

Figur 4 Kategoriseringsmodell för EM ... 24

Figur 5 Traditionell Sponsring och Event Marketing.. 25

Figur 6 Word of mouth... 28

Figur 7 Värdestjärnan .. 30

Figur 8 Tillämpning av de fem P:na.. 39

Figur 9 Kategorisering av företag respektive byråer tillämpad på Behrer och Larssons modell................ 42

Figur 10 Kategorisering av företag respektive byråer tillämpad på Behrer och Larssons modell.............. 43

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 5

1 Inledning

I detta kapitel ges en bakgrund till Event Marketing och utvecklingen av det som en

marknadsföringsstrategi. Vidare redogörs syftet med denna uppsats.

1.1. Bakgrund
I en föränderlig värld gäller det för dagens företag att följa med i utvecklingen. Traditionellt

sett har företag använt sig av transaktionsmarknadsföring. Fokus ligger däri på ett utbyte som

ses som en enstaka händelse utan tanke på återköp. Men allteftersom konsumenter blir

medvetna och har fler valmöjligheter uppstår ett behov av att få ut ett mervärde från

produkter, något utöver det vanliga och ordinarie. Konsumenter söker efter något mer än det

som tidigare erbjudits. Detta leder till att företag allt oftare börjar tillämpa marknadsföring

som syftar till att skapa relationer och en gemenskap med konsumenten.

Relationsmarknadsföring och Event Marknadsföring är två sätt att gå tillväga för detta. I

motsats till transaktionsmarknadsföring ser relationsmarknadsföring utbytet som en kedja med

långsiktiga utbyten. För att kunna konkurrera använder man sig av relationer, interaktioner

och nätverk då priset inte längre är den enda avgörande faktorn. Vid Event Marketing sätts det

personliga mötet mellan företag och kund i centrum och ett event eller händelse används för

att förmedla ett budskap. Exempel på Event Marketing är då företag anordnar gratiskonserter

eller inbjuder till att testa produkter. Vi har väl alla någon gång gått i en mataffär för att där

sedan bli erbjuden att smaka på något tillagat, för att på så sätt ha möjlighet att själv bilda en

egen uppfattning om varan. Detta är en typ av Event Marketing som används på många håll.

Innebörden av Event Marketing är i sig själv inte något nytt och det är först de senaste 20 åren

som begreppet fått stor spridning. I samband med de olympiska spelen i Los Angeles 1984

erbjöd arrangörerna sina sponsorer möjligheten att använda sig av sitt sponsorskap på ett

bredare sätt, bl.a. i sin egen marknadsföring. Detta sägs vara uppkomsten till begreppet Event

Marketing1, som används för att beskriva marknadsföringsinsatser där företag använder sig av

evenemang som promotionverktyg.

1 Behrer & Larsson 1998:21

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 6

En vanlig definition av begreppet är;

”Event Marketing är en ansats för att samordna kommunikationen kring ett eget, skapat eller

ett sponsrat evenemang. I Event Marketing är evenemanget en aktivitet som samlar

målgruppen i tid och rum - ett möte i vilket en upplevelse skapas och ett budskap

kommuniceras”2.

Då antalet varumärken har ökat och konkurrensen hårdnat har även behovet av promotion för

att differentiera sig och nå tilltänkta målgrupper för företag ökat. Detta behov har medfört

ökade satsningar på promotion från företagens sida, vilket i kombination med ett ökat

medieutbud och människans begränsade förmåga att ta till sig information skapat behov av

nya promotionlösningar.3

I dagsläget är Event Marketing en av de snabbast växande marknadsföringsdisciplinerna.

1.2 Problemdiskussion

I Sverige talar vi inte längre om att vara ett industrisamhälle. Dagligen nämns det istället att vi

har ett upplevelsesamhälle, där olika känslor och upplevelser är i fokus för vår

uppmärksamhet. För att tillmötesgå efterfrågan på händelser och evenemang har

upplevelseindustrin ökat och blivit större på marknaden. Stiftelsen för kunskaps- och

kompetensutveckling har definierat upplevelseindustrin som ”ett samlingsbegrepp för

människor och företag med ett kreativt förhållningssätt som har till huvuduppgift att skapa

och/eller leverera upplevelser i någon form”.4 Mellan åren 1995 och 2001 visar upplevelser

på en tydlig tillväxt med drygt 6 procent ökning varje år5, för att år 2002 uppgå till drygt 366

miljarder kronor.6 Som en del av upplevelseindustrin finner vi den svenska mediemarknaden

som växer för varje år som går. År 2006 uppgick medieinvesteringarna för

marknadskommunikation och produktionskostnader till 60 miljarder kronor, en ökning på

nära 10 procent från året innan.7 Av dessa gick nära 19 miljarder till events, sponsring, mässor

och presentreklam, som är nära relaterade till dessa tre områden, ex. genom giveaways. Sett

2 Behrer & Larson 1998:18
3 Ibid 1998
4 Stiftelsen för kunskap och kompetensutveckling, 2007-06-04
5 Ibid, 2007-06-04:2
6 Ibid, 2007-06-04:3
7 Trotzig, 2007-04-17

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 7

till enbart event som marknadskommunikation uppgick kostnaderna till nära 3 miljarder år

2006, en ökning på 10,6% mot år 2005.8 För år 2006 utgjorde event drygt 4 procent av det

totala reklamutbudet.9

Figur 1 Fördelning av investeringar i marknadskommunikationen i Sverige10

”En bra produkt håller på att bli en självklarhet, något som konsumenten förväntar sig /…/

det är i kommunikationen skillnaden mellan produkter kan skapas”.11

Konsumenterna idag vill ha ett mervärde och oftast är det någon form av upplevelse kopplad

till det. Det finns en rad olika strategier inom marknadsföring som företag kan använda sig av

för att förena upplevelse med att knyta nya relationer och stärka de gamla med kunderna.

Gränserna mellan dessa olika strategier är oftast vaga och det går inte att dra en rak gränslinje

mellan dem.

Event Marketing är på framfart som kommunikationsmedel och det är ett väldigt bra sätt att

komma nära en kund och skapa en personlig kontakt. Men det finns samtidigt ett

riskmoment med att använda sig av event. Ett event är ett möte som inte kan upprepas

identiskt, vilket gör att varje gång finns det endast en chans till att skapa ett bra och

minnesvärt event. Det kan liknas vid direktsänd TV där minsta fel kan få tittaren att tappa

intresse och där det är första intrycket som är avgörande. Event Marketing har mycket att

erbjuda men kan samtidigt vara riskfyllt för företag att använda sig av. Hur kommer det sig då

att marknaden för event stadigt ökar och att det personliga mötet blir mer efterfrågat.

8 Trotzig, 2007-04-17
9 Institutet för Reklam- och mediestatistik, 2007-06-04
10 Ibid, 2007-06-04
11 Schultz, 2007:1

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 8

Ytterligare frågor som vi ställer oss är hur företag följer upp event och utvärdera dem för att

se om de har haft önskad effekt?

1.3 Syfte
Syftet med uppsatsen är att undersöka och öka förståelsen för användning och tillämpning av

Event Marketing.

Vi vill ta reda på hur företag motiverar sitt bruk av EM och vad eventbyråerna tror är orsaken

till detta.

1.4 Avgränsningar
Vi har i uppsatsen valt att använda oss av en kvalitativ studie. För att kunna se fenomenet

Event Marketing ur flera perspektiv har vi valt att begränsa oss till fyra verksamheter för att

se på deras uppfattning om Event Marketing. Två av dessa använder sig av event i sin

marknadsföring och två är eventbyråer som är specialister på event och

marknadskommunikation. Byråerna och företag finns samtliga i Stockholmsområdet.

1.5 Förklaring av termer

B2B ”Business to business”, syftar till hela företagsmarknader i motsats

 till business to consumer12.

B2C ”Business to consumer”, riktar sig till konsumentmarknaden.

Eventanvändare Åsyftas i denna uppsats till ett företag som använder sig av event i

 syfte att marknadsföra sin produkt eller tjänst.

Evenbyrå Skapar event för olika företag. Motsvarande reklambyråer men inom

 eventbranschen.

Sampling Ett exempel är provsmakningar av olika produkter eller att man delar

12 Behrer & Larsson 1998:251

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 9

 ut provexemplar direkt i butiken eller på gator och torg. Sker direkt

 mot slutkonsumenten.

Sponsring Avtal mellan minst två parter, oftast avseende finansiering av ett

 evenemang eller en händelse.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 10

2 Metod

I denna del av uppsatsen redogör vi för hur vi har gått tillväga för att samla information och

underlag för arbetet. Det kommer även ges en motivering för de metodval som vi har gjort.

För att uppfylla syftet med vår uppsatsen har vi valt att använda oss av kvalitativ ansats.

Kvalitativ ansats används då man vill få fram fylliga svar och beskrivningar om ett ämne i

fråga.13. Urvalet görs strategiskt och syftet är att fördjupa förståelsen inom ämnet. Valet av

kvalitativ metod har vi gjort då vi är övertygade om att den nödvändiga informationen för

uppsatsen finns hos eventanvändarna och byråerna.

Vår datainsamling baseras på en flerfallstudie.14 Ett fall består av ett strategiskt utvalt företag

eller organisation. Målsättningen i fallstudier är att kunna dra slutsatser om det allmänna

genom att studera det enskilda fallet. För att få svar på våra frågor har vi valt att intervjua en

nyckelperson på företaget som är insatt i hur event marketingprocessen sker på företaget och

varför.

Intervjun med de ansvariga på varje företag och byrå har genomförts på ett semistrukturerat

sätt. Detta innebär att intervjuaren, det vill säga vi, har haft en struktur på intervjun samtidigt

som det funnits plats för att gå in djupare på vissa frågor av intresse. Betoningen har legat på

att den som blir intervjuad kan utveckla sina synpunkter15. Intervjuerna har spelats in på band

för att sedan ha analyserats och sammanställts av oss efter mötena. Under intervjuerna har vi

även fört anteckningar.

Största delen av litteraturen består av böcker som behandlar ämnet Event Marketing men även

relationsmarknadsföring.

13 Johannessen & Tufte 2003:21
14 Ibid, 2003:57
15 Denscombe, 2000:135

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 11

2.1 Fallstudier som undersökningsansats

Vid småskaliga undersökningar har fallstudier blivit en vanlig undersökningsform där

forskaren inriktar sig mot en enda eller ett fåtal undersökningsenheter. Martyn Denscombe16

tar i boken ”Forskningshandboken” upp att genom att inrikta sig på enstaka fall, och studera

dessa i detalj, kan forskaren inhämta värdefull och unik erfarenhet som vid andra metoder kan

vara svårt att ta del av. En annan positiv egenskap med fallstudier som tillvägagångssätt

enligt Denscombe är att det möjliggör för forskaren att använda sig av flera källor samtidigt

och på så sätt erhålla ett bredare perspektiv.17 Exempelvis har vi i denna uppsats använt oss av

både muntliga, skriftliga och elektroniska källor.

Anledningen till att vi valde en flerfallstudie är att vi ville undersöka om vi kunde få fram

eventuella samband genom att jämföra de olika företagen. Detta innebär att vi, efter att ha läst

in oss på ämnet, undersökt hur och framförallt varför företaget i fråga använder Event

Marketing som en marknadsföringsstrategi och vilken effekt detta får.

2.2 Kvalitativa intervjuer som tillvägagångssätt

I vår fallstudie har vi valt att använda oss av intervjuer. I boken ”Introduktion till

samhällsvetenskaplig metod” av sociologerna Asbjørn Johannessen och Per Arne Tufte18 tas

det upp att avsikten med en kvalitativ intervju är att få fram information för att utifrån den

kunna göra en egen tolkning. De data som fås fram genom kvalitativa intervjuer är de svar

som erhålls och registreras, vanligen genom att intervjuerna spelas in och sedan

dokumenteras, samt genom anteckningar från intervjutillfället. 19

Vid en intervju kan genomförandet vara antingen ostrukturerat, strukturerat eller

semistrukturerat. Med en strukturerad intervju menas att frågor och svar på förhand är

uppställda vilket ger forskaren kontroll över intervjun. Dock begränsas de data en forskare

kan få ut genom strukturerade intervjuer och liknar mer en enkätundersökning som genomförs

16 Martyn Denscombe är professor i social forskning och har bl.a. skrivit boken ”Forskningshandboken – för
småskaliga forskningsprojekt inom samhällsvetenskaperna”. Är idag verksam vid universitetet De Montfort i
England.
17 Denscombe 2000:43
18 Asbjørn Johannessen, sociolog och lektor vid Høgskolan i Oslo, och Per Arne Tufte, sociolog och
civilekonom, har god kunskap om forskningsprojekt och metoder. De har tillsammans skrivit boken
”Introduktion till samhällsvetenskaplig metod”.
19 Johannessen & Tufte 2003:96

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 12

face-to-face. För att dels kunna få ut de fördelar som finns med personliga intervjuer och

samtidigt bibehålla en viss kontroll hos forskaren finns semistrukturerade intervjuer. Vid en

semistrukturerad intervju har forskaren på förhand formulerade frågor som intervjun kretsar

kring och intervjun fokuserar betydligt mer på flexibilitet. På så sätt kan forskaren ”låta den

intervjuade utveckla sina idéer och tala mer utförligt om det ämne som intervjuaren tar

upp”.20 Det är den intervjumetod som vi har använt oss av i undersökningen. Valet av

semistrukturerade intervjuer motiverar vi med att metoden gett en frihet för den som blivit

intervjuad att fritt kunna utveckla sina tankar. Intervjuerna har på så sätt blivit öppna och

flexibla, vilket resulterat i att vi kunnat få väldigt klara och detaljerade svar som sedan

använts i uppsatsen. Intervjuerna med tre av de fyra företagen skedde med möte face-to-face

och intervjun med vår kontaktperson på Swedbank skedde via e-post på ett strukturerat sätt,

då det inte fanns möjlighet till ett personligt möte.

Ett problem som kan uppstå med intervjuer är om deltagaren är medveten om forskarens roll,

vilket omedvetet kan påverkas deras svar. Denscombe pratar om en ”kontrolleffekt” som då

uppstår.21 Detta har vi i våra intervjuer försökt minimera genom att låta intervjun vara relativt

öppen och flexibel, för att på så sätt inte styra den intervjuade allt för mycket.

2.3 Val av undersökningsobjekt

När vi skulle välja byråer för en intervju ville vi ha med en byrå som använder sig av mycket

B2C. Vi tittade även på vilken som utsetts till ”Årets byrå” av branschtidningen Resumé. Då

vi tyckte det skulle vara intressant att intervjua den som är bäst på sitt område. Därför valde vi

att kontakta PS Communication som använder sig av både B2B och B2C och blev utnämnd

till årets bästa eventbyrå 2006. PS Communication bildades 1997 och har sedan dess växt

expansivt och är idag en av Skandinaviens ledande kommunikationsbyråer. Intervjun med PS

Communication genomfördes 20:e april 2007 i Stockholm och varade i ca 45 minuter. Den

intervjuade var Linda Häggkvist, Senior Account Director. Intervjufrågorna hade i förväg

mejlats till Häggkvist på begäran.

20 Denscombe 2000:135
21 Ibid 2000:54

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 13

Som nästa byrå ville vi se en som främst verkar inom B2B. Minnesota Communication valdes

då det är en välkänd kommunikationsbyrå som framför allt verkar inom B2B och med

filosofin att ”Alla företag bör se sig som medieföretag och prioritera sina egna kanaler före

köp av dyra annonsutrymmen hos andra”. Minnesota Communication grundades år 2001 av

Andy Pimmeshofer tillsammans med Jonas Cavallin. Sedan dess har företaget expanderat och

omsatte redan 2006 50 miljoner kr.

Intervjun med byråchefen Jonas Cavallin genomfördes 10:e maj 2007 i Stockholm. Intervjun

varade i ungefär 45 minuter och utfördes i byråns kontor vid Slussen.

När vi skulle välja företag som använder sig av event i sin marknadsföring ville vi se till hur

ett företag som inte har en fysisk produkt gör. Våra tankar kom in på radiostationer vars

produkt inte går att ta på med bara händer. Lugna Favoriter valdes då deras koncern, MTG

Radio med fem kanaler använder sig av event som bl.a. roadshows hos samtliga av deras

stationer.Vi tyckte att det skulle bli intressant att se hur EM påverkar i det fallet och hur det

används hos en radiostation. Lugna Favoriter är Sveriges tredje största kommersiella

radionätverk med 12 stationer runt om i landet.22 Kanalen hade en andel på 1,9% av totala

antalet lyssnare i Sverige perioden 8/1-18/3 2007 (respektive 8,2% under samma period i

Stockholmsregionen).23 Tillsammans med filmbolag och teatrar kan de erbjuda sina lyssnare

biljetter till föreställningar men är även med festivaler och sportevenemang. Intervjun med

Jessica Zimmerman, marknads- och eventansvarig på Lugna Favoriter, utfördes 23:e april

2007 i Stockholm och varade i ca 45 minuter.

Vid valet av nästa eventanvändare ville vi se hur ett företag med en lågengagemangsprodukt

marknadsför sig via event. Efter att ha läst en del litteratur ansåg vi det värdefullt att även få

med den typen av företag för att se hur just dessa använder EM. Som exempel på

lågengagemangsprodukt kom vi att tänka på banker, där kunder har en tendens att sällan byta

bank och där den största anledningen till byte är ekonomisk vinning –man jämför till exempel

vilken bank som ger bäst ränta.24 Föreningssparbanken bildades 1997 och bytte år 2006 namn

till Swedbank för att förmedla en enhetlig internationell karaktär. Swedbank har arbetat med

event i sin marknadsföring i ca 30 år och de använder sig av bl.a. seminarier och

22 MTG Radio 2007-03-10
23 SIFO Radioundersökningar, rapport II 2007
24 Kotler 2006:200

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 14

golftävlingar. Eftersom möjlighet inte fanns att träffa Birgitta Lerström personligen,

genomfördes intervjun via e-post. Den 4 maj 2007 inkom hennes svar.

2.2 Metodkritik

Under uppsatsens gång har vi haft funderingar och tankar kring hur vi skulle lägga upp

arbetet. För att få en mer heltäckande bild av Event Marketing skulle fler byråer samt olika

företag inom olika sektorer ha kunnat intervjuats. Med tanke på hur mycket olika företags

syften med Event Marketing varierar, vet vi att en generalisering utifrån våra resultat inte är

rimlig att göra. Det skulle ha krävt en större urvalsgrupp för det. Då hade vi kunnat sätta våra

olika resultat mer i relation till varandra och se till hur överförbara de är. Detta skulle även ha

ökat tillförlitligheten i uppsatsens resultat.25

För att få fler synsätt på och infallsvinklar till Event Marketing kunde även

metodtriangulering ha använts, som ett sätt att bekräfta och öka säkerheten av våra data.

Ett annat tillvägagångssätt i valet av undersökningsobjekt hade, om resurser funnits, varit att

intervjua företag samt byråer som haft ett direkt samarbete, som uppdragsgivare respektive

uppdragstagare. Detta för att bättre få fram distinktionen om varför byråer anser att EM är

lämplig som marknadsföring för företag och varför företag bör använda sig av det.

25 Denscombe 2000:53

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 15

3 Teoretisk referensram

I detta kapitel ges en beskrivning av begrepp som t. ex. event och Event Marketig. Sedan tar

vi upp relevanta teorier såsom relationsmarknadsföring och värdestjärnan.

3.1 Transaktions- och relationsmarknadsföring
Transaktionsmarknadsföring har länge varit det traditionella marknadsföringssynsättet och

vanligast tillämpad i marknadsföringen för att nå ut till slutkonsumenten. Centralt i denna typ

av marknadsföring är utbytet, transaktionen, som uppstår. Fokus ligger på att genomföra en

affär med kunden där utbyte av värde sker mellan två parter. 26 Transaktionen ses som en

enskild händelse som inte är bunden till ett återköp eller långvariga relationer sinsemellan.27

Genom att tillhandahålla en konkurrenskraftig produkt kompletterad med företagets märke

och image kan ett köp uppstå. Genom köpet kan en förbindelse mellan företag och kund

skapas som i sig kan leda till en relation eller märkeslojalitet. Detta sker genom den s.k.

marknadsmixen, som skapas genom de fyra P:na (pris, plats, produkt och påverkan). Genom

att kombinera dessa är målet att hitta den kombination som bäst passar till den påtänkta

målgruppen och därigenom skapa en attraktion. Syftet är att kunna nå ut med rätt produkt, vid

rätt plats, till rätt pris och med bäst sorts påverkan.

I en marknadsstrategi som inte sätter relationer i centrum blir priset därför en viktig del i

målsättningen för att nå ut till kunder. Konsumenter som inte har en stark relation till ett

märke kan välja att byta detta mot något annat och blir på så vis priskänsliga. Priset kan vara

den avgörande faktorn om ett köp blir av eller inte och hur kunden uppfattar produkten.

Professorn i internationell marknadsföring Philip Kotler28 skriver i boken ”Marketing

Management” om transaktionsförsäljning där kunden är ute efter ett värde till lägsta möjliga

pris29.

26 Kotler 2006:7
27 Gummesson 2006:31
28 Philip Kotler, professor i internationell marknadsföring, är mycket erkänd inom marknadsföring och ses av
många som den moderna marknadsföringens fader. Han arbetar idag vid Kellogg School of Management i USA.
29 Kotler 2006:261

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 16

Då man i transaktionsmarknadsföring inte ser relationer som ett mål att uppnå sker en

begränsad kontakt med kund vid varje transaktion. Kundernas tillfredsställelse går därför inte

att beräkna på återkommande kunder utan kan utvärderas av enkätundersökningar och

marknadsandelar.

I kontrast till transaktionsmarknadsföringen där transaktionen är i centrum kretsar

relationsmarknadsföringen kring att skapa relationer till kunden och främja framtida köp.

Varje enskild kund blir därför betydelsefull och till ett eget segment.30 Författaren till boken

”Relationsmarknadsföring – Från 4P till 30R”, Evert Gummesson31, utrycker det med att

”Relationsmarknadsföring är marknadsföring som sätter relationer, nätverk och interaktion i

centrum.”32 Genom att skapa långvariga relationer och minska antal avhopp, byggs en

lojalitet upp mellan parterna vilket på lång sikt kan ge lönsamhet för företaget.

Relationsmarknadsföringen ”erbjuder möjligheter till längre kundrelationer och därmed

lägre kostnader. Följden blir bättre lönsamhet”.33 Ett kortsiktig tänkande är därför inte något

som fungerar väl ihop med relationsmarknadsföring där stor vikt sätts till ett långsiktigt

perspektiv och att hålla nere avhopp från kunder.34 Beroende på hur långvarig en relation

mellan kund och företag har varit menar Gummesson att det uppstår olika kundtyper. Då en

kund återkommer menar han att denna blir till en klient. Om klienten trivs med relationen kan

personen utvecklas till att bli en supporter till företaget. Slutligen kan supporten bli en aktiv

marknadsförare för företaget.35 Detta är även något som kan kopplas ihop med word-of-

mouth.

Som en marknadsföringsstrategi lämpar sig relationsmarknadsföring inte för alla sorters

företag. Men för företag på stora marknader och med ett brett utbud där det är svårt att skilja

sig från mängden är det särskilt viktigt att beakta sina relationer för att differentiera sig. Som

exempel på detta kan nämnas livsmedelsbutiker och försäkringsbolag där man inte längre kan

konkurrera med priset.

30 Kotler 2006:23
31 Evert Gummesson är professor i marknadsföring vid Stockholms Universitet. Han har blivit mycket
uppmärksammad för sin kunskap och skriverier om marknadsföring som sätter relationer i centrum.
32 Gummesson 2006:16
33 Ibid 2006:20
34 Ibid 2006:40
35 Ibid 2006:32

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 17

”Skälet att satsa på existerande kunder är, att man alltmer ser kunden som företagets

begränsade resurs. Därigenom kommer långsiktiga och stabila relationer i centrum”.36

Genom att ha fokus på vårdande och bibehållning av redan existerande relationer kommer

skapandet av nya relationer att hamna i periferin. Först och främst handlar det därför om att se

till de befintliga relationerna och att öka deras varighet, samtidigt som samtliga parter skall

dra vinning av samarbetet.37 Gummesson påpekar även att det föreligger en ekonomisk

skillnad mellan att vinna en ny kund, som oftast blir fem till tio gånger dyrare för företaget än

att behålla en redan befintlig kund.38

Genom uppbyggnaden av relationer mellan kund och företag blir kunden mer knuten till

företaget och på så sätt mindre priskänslig. Men för att relationsmarknadsföringen skall

fungera och skapa positiva möjligheter för samtliga inblandade måste RM enligt Gummesson,

helt och hållet integreras i företaget för att få effekt.39 Sett till illustrationen nedan sätter

transaktionsmarknadsföring produkt, pris, plats och påverkan i centrum. För

relationsmarkandsföring hamnar dessa i periferin då relationer, interaktioner och nätverk

istället står i fokus.

Figur 2 Transaktionsmarknadsföring (TM) vs. Relationsmarknadsföring (RM)40

36 Gummesson 2006:50
37 Ibid 2006:29
38 Ibid 2006:47
39 Ibid 2006:20
40 Ibid 2006:350

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 18

3.2 Event Marketing

3.2.1 Vad innebär ett event?

Ett område som ofta orsakar missförstånd är själva begreppet. De yrkesverksamma i

branschen har alla sina egna definitioner av vad fenomenet innefattar och innebär.

Sponsrings- och eventföreningen definierar begreppet så här:

”Event definieras som ett betalt evenemang genomfört i externt marknadsföringssyfte och som

är helt utan kostnad för konsumenten eller mottagaren.”41

I sin uppsats Event marketing – en begreppsutredning,42 redogör författarna Johan Linge och

Johanna Skantze-Carlsson, för sin definition av begreppet. Efter en omfattande studie där de

har gjort intervjuer med ett antal experter inom branschen har de kommit fram till en egen

definition av begreppet som lyder:

”Event marketing är en interaktionsfokuserad marknadsföringsmetod där arrangören

under ett eget skapat event har för avsikt att kommunicera ett budskap.”

Pine och Gilmore43 beskriver upplevelsen som

“Experiences are events that engage individuals in a personal way.”44

De fortsätter att skriva att en upplevelse uppstår när ett företag avsiktligen använder tjänsten

för att engagera individer. Vidare hävdar de att företag iscensätter en upplevelse när de vill

engagera individer på ett minnesvärt sätt.

Som det verkar så är de flesta definitioner av ”event” likartade men ändå olika. Skillnaderna

beror antagligen, enligt oss, på vilka sidor av fenomenet man vill framhäva. Dock bör det

påpekas att ett event är alltifrån presskonferenser till spektakulära händelser.

41 Sponsrings- och eventföreningen 2007-04-21
42 Linge & Skantze-Carlsson 2004:49
43 Pine har tidigare skrivit boken Mass Customization: The new fontier in business Competition och har arbetat i
företag som IBM. Gilmore har arbetat I företag som Procter och Gamble. Idag är båda delägare i företaget
Aurora, Ohio baserade Strategic Horions LLP.
44 Pine & Gilmore 1999:12

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 19

3.2.2 Vad är event marketing?

Event Marketing (EM) är i grunden helt enkelt att marknadsföra en produkt genom ett

evenemang, eller att kommunicera ett budskap genom evenemang.

När man läser litteraturen inom området så upplever man ganska snabbt att begreppet ligger

ganska nära vad som kallas för sponsring. Många anser att det till och med är samma sak.

Men enligt vår uppfattning är så inte fallet. I kommande avsnitt redogör vi för skillnaden

mellan dessa begrepp. Behrer och Larsson45 definierar fenomenet Event Marketing som:

”en ansats för att samordna kommunikationen kring ett eget skapat eller ett sponsrat

evenemang. I Event Marketing är evenemanget en aktivitet som samlar målgruppen i tid och

rum; ett möte i vilket en upplevelse skapas och ett budskap kommuniceras.” 46

Dessa menar även att EM i många fall kan vara effektivare än traditionell

marknadskommunikation.

3.2.3 Event Marketings fem P:n

Hoyle47 redogör för fem P:n som är viktiga inom EM och som man ska beakta för att lyckas

med sitt event.Dessa, menar han, är nyckelfaktorer för själva eventet. Modellen visar hur de

fyra P:na påverkar produkten, det vill säga eventet (nr 1 i nedanstående figur)48.

Figur 3 Endast när produkten är klart definierad kan beslut fattas för strategier för olika syften.49

45 Författarna Behrer & Larsson har skrivit boken Event Marketing – att använda evenemang som strategisk
resurs i marknadsföringen. Boken är i nuläget den enda som är skriven om Event Marketing i Sverige.
46 Behrer & Larsson 1998:18
47 Författaren Hoyle har över 30 års erfarenhet inom Event Marketing området. Han är en ledande expert inom
området Event Marketing.
48 Hoyle 2002:12

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 20

Produkt

Marknadsföraren måste först och främst se till att han/hon är expert på sin produkt. Denna

produkt kan bland annat vara mässor, utbildningsprogram eller ett föredrag. Det kan också

vara en återförening eller en produktlansering. Innan man börjar med att marknadsföra eventet

måste alla inblandade vara överens om en rad olika element (se figur ovan). Dessa element

blir särskilt viktiga då företag köper tjänsten från eventbyråer, eftersom dessa kanske inte är

fullt medvetna om företagets syfte med eventet.50 Frågor som man bland annat måste ställa sig

är vilket värde produkten har och vad som gör den unik.

Pris

Bland de primära ansvarsområdena för den som marknadsför eventet är att ha en förståelse för

de finansiella målen med eventet. När det är gjort måste marknadsföraren fastställa

konkurrenternas prissättningsmetoder. Vem erbjuder liknande produkter och till vilket pris?

Lika viktigt är hänsynstagandet till storlek på efterfrågan för produkten och ekonomiska

indikatorer som t.ex. ekonomin i en stad eller region. Pris kan vara sekundärt till uppfattat

värde. Det är i denna situation som eventmarknadsföraren har en viktig roll. Här måste tre

problemställningar kring prissättningen tas upp: vilken är företagets finansiella filosofi, vad

kostar det att göra affärer samt hur stark är målgruppens betalningskraft. 51

Plats

Platsen är självklart väldigt viktigt för ett event. Den påverkar inte bara besöksantalet, utan

kan dessutom påverka karaktären och personligheten av ett event. Detta ska beaktas i ett tidigt

skede i processen. Val av plats för eventet är mer än bara platsens utseende. Den måste väljas

ut med hänsyn till målgruppen och dess profil i minnet. 52

Public Relations

Public Relations, PR, är en viktig del av företagets marknadsföringsmix. Man kan

marknadsföra allt man vill, dvs. vad man vill om sitt event. PR kan avgöra vad andra anser

om företaget och eventet. Det kan handla om en grupp journalister som skriver om företaget

och vad det försöker göra, men det kan också vara som en intervju med en chef inom

49 Hoyle 2002:20
50 Ibid 2002:12
51 Ibid 2002:13
52 Ibid 2002:15

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 21

företaget som refererar till företaget och eventet. Det väsentliga med en PR-kampanj är att den

aldrig slutar. Utan det är en pågående process som syftar till att etablera en positiv bild av

företaget och dess event.

Första steget i att etablera en PR-kampanj är att ta reda på vad omgivningen anser om

företaget i nuläget. Företaget måste vara professionellt för att kunna göra effektiv PR. En

pressrelease, tidningsartiklar eller ett telefonsamtal till redaktionen på en tidning kan resultera

i ovärderlig publicitet för eventet. Många tidningar välkomnar denna typ av artiklar och ser

dem som ”fillers”, men ändå användbara som nyhetsartiklar i tidningen. Företaget måste dock

vara försiktigt med vilken information som ges ut till allmänheten. Denna information

kommer att reflektera karaktären och strategin för eventet. De positiva effekterna av PR är

enligt Hoyle ovärderliga.

Public Relations Society of America uppskattade värdet av PR till tre gånger större än

kostnaden för köpt reklam av samma storlek. 53

Positionering

EM grundar sig på bra positionering, utan den kan eventet inte säljas effektivt förrän en

marknadsplan har tagits fram. Nyckeln till en framgångsrik marknadsplan är positionering.

Positionering är en strategi som hjälper till att bestämma, genom intuitiv undersökning och

utvärdering, de delar av konsumenternas behov som eventet kan uppfylla. Vilka typer av

event genomför konkurrenterna? På vilken nivå satsar de på sin målgrupp? Vilka målgrupper

finns närvarande och vilka är inte det? Vad gör oss unika och vilka marknader är öppna för

våra event? Nedan följer några nyckelfaktorer för en bra positionering.

� Plats – sker eventet alltid i ett konferensrum? Bör vi se över detta? Kanske kan ett

ombyte av plats öka antalet besökare. Utvärdering av platsens betydelse måste ske

kontinuerligt eftersom marknadens intresse ändras konstant.

� Uppmärksamhetsomfång – Folk glömmer fort. Studier har visat att vi bombarderas

med runt 2700 meddelanden per dag. Mitt i detta informationsflöde, är etablering av

ett events position väldigt svår. Marknadsföringsmaterial måste konstant påminna om

53 Hoyle 2002:16-18

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 22

de behov eventet tillfredsställer och de fördelar det ger. Detta pga. att besökare

antagligen tänker på tusen andra saker samtidigt.

� Konkurrenskostnader – när man positionerar sitt event är en primär tanke kostnaden

för inträdesavgiften. Vilken kostnadsnivå har konkurrenterna satt och vilken

framgångsnivå kan vi förvänta oss? Positioneringsstrategier måste betrakta den

ekonomiska nivån och flexibiliteten som söks hos publiken, och försöka möta dessa

förväntningar. Vissa organisationer skapar event där inträdesavgift inte existerar samt

där andra kostnader täcks upp av tillgängliga utställare och sponsorer. Andra kan göra

tvärtom och sätta en hög inträdesnivå för att endast attrahera den målgrupp som

kännetecknas av stor köpkraft. 54

3.2.4 Olika typer av Event Marketing

Action Marketing

Behrer och Larsson skriver att begreppet Action Marketing (AM) började användas i den

svenska reklambranschen som en beskrivning för kommunikationsaktiviteter som syftar till

att påverka kunden till att avsluta sitt köp, dvs. påverka kunden i den sista fasen av

köpprocessen. Strategier som används här utgörs av olika sales promotion (SP) metoder som

består av bland annat varuprover, kuponger och REA. De former av AM som är levande till

sin karaktär kan ofta likna EM. Men tanken är inte densamma som vid EM, att man ska samla

målgruppen i tid och rum. Istället avser AM att fånga in de förbipasserande konsumenterna att

köpa produkten som AM-händelsen uppmärksammar. 55

Tredimensionell annonsering

Gemensamt för dessa företeelser är ofta deras kreativa, tredimensionella eller levande

annonsering på stortavlor eller liknande. Dessa finns oftast på platser där det är mycket

kollektivtrafik samt folk som passerar och är därför som AM uppsökande till sin karaktär.

Tredimensionell annonsering bygger mycket på att underlätta PR-funktionens arbete och ge

gratis publicitet. Denna form av annonsering handlar visserligen om händelser, men inte

evenemang. Inte här heller är syftet att samla målgruppen i tid och rum. Det finns ingen fysisk

representation från avsändaren. 56

54 Hoyle 2002:19
55 Behrer & Larsson 1998:107
56 Ibid 1998:110

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 23

Trafikskapande Event Marketing

Här finns det ingen specifik produkt som ska säljas. Meningen är att evenemangen ska

fungera som ett lockbete för att indirekt skapa en merförsäljning. Produkten i detta fall är

själva evenemanget. Kunderna uppmuntras att komma till en plats för att ta del av en

upplevelse som evenemanget avser att skapa. Trafikskapande EM är inbjudande och avser att

samla målgruppen i tid och rum för att möjliggöra ett möte mellan kunder och företag. Ett

exempel på detta är provsmakningar och demonstrationer i butiker. 57

Relationsskapande Event Marketing

När ett evenemang används för att stärka relationer mellan målgrupp och företag, eller dess

varumärke, kallas det för relationsskapande EM. Dessa evenemang kan se helt olika ut men

huvudsyftet är att stärka relationer som redan finns. En relation definierar Behrer och Larsson

som ”en etablerad kontakt mellan två parter som leder till ömsesidig engagemang” 58.

Relationen är självklart beroende av hur kunden uppfattar avsändarens varumärke eller image,

men det handlar även om direkta band mellan företag och kund. I denna typ av EM blir mötet

mellan parterna mycket viktigt eftersom evenemang i denna kategori är emotionella och

involverar deltagande från kundens sida. Precis som i trafikskapande EM har kunder en

anledning till att besöka evenemanget. De besöker evenemangen p.g.a. dessas innehåll, som

ofta är annat än företagets ordinarie sätt att bemöta målgruppen. Aktiviteten i denna kategori

kan vara både uppsökande och inbjudande. Något som de andra kategorierna inte kan

konkurrera med. Även här handlar det om att samla målgruppen i tid och rum för att

kommunicera ett budskap. Relationsskapande EM kan användas både internt i företaget och

externt mot kunder och andra målgrupper.

57 Behrer & Larsson 1998:111
58 Ibid 1998:112

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 24

Figur 4 Kategoriseringsmodell för EM59

3.2.5 Event Marketing och Sponsring

Vissa menar att sponsring är en del av Event Marketing, andra menar att Event Marketing har

växt fram ur sponsring och att den ingår under begreppet sponsring60. Sponsrings- och

eventföreningen förklarar begreppet sponsring som:

”en affärsmässig metod för kommunikation, marknadsföring och försäljning. Sponsring

bygger på et kommersiellt avtal mellan (normalt) två parter där ett företag betalar för

kommersiella rättigheter att utnyttja en association (med t.ex. ett evenemang, en person,

organisation, ett projekt)”.

Den teoretiska skillnaden mellan Event Marketing och sponsring ligger i att EM använder

evenemanget för integrerad kommunikation, medan sponsring av evenemang handlar om att

köpa tillgång till exponering vid själva evenemanget. Traditionell sponsring är oftast även ett

avtal mellan två parter vilket EM inte behöver vara. Behrer och Larsson skriver att

amerikansk marknadsföringslitteratur hävdar att man började kalla sponsring av olika

evenemang för EM i samband med att några väl uppmärksammade evenemang under 80-talet

ändrade mönstret för kommunikation via evenemang. Än idag finns det skilda meningar när

det kommer till dessa begrepp. En del menar att EM är underställt sponsring medan andra

menar att EM är sponsring i dess utvecklade form.

59 Behrer & Larsson 1998:107
60 Grönkvist 2000:183

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 25

Nedanstående figur har Behrer och Larsson kategoriserat olika aktiviteter beroende på deras

förhållande till arenan och evenemanget. Den tar hänsyn till om evenemanget genomförs på

egen arena eller i en lokal som är i direkt anslutning till företaget. Den visar också huruvida

evenemangets huvudsakliga målsättning redan existerar i företaget och om evenemanget

genomförts flera gånger eller om företaget gör ett nytt evenemang anpassat till syftet.

Figur 5 Traditionell Sponsring och Event Marketing61

I rutan längst upp till vänster hittar man traditionell sponsring där man delvis finansierar

evenemanget medan det sker på annans plattform. EM 1 handlar om att företag eller

organisationer utnyttjar ett redan befintlig evenemang till att skapa trafik till sin egen arena.

Jämfört med traditionell sponsring har företaget en större kontroll över evenemanget här och

dess association till den produkt man valt att marknadsföra. EM 2 är ett eget skapat

evenemang av företagen på annans arena. Längst ner till höger hittar man EM 3 som innebär

att företag skapar ett eget evenemang på en egen arena. Företaget har all kontroll över

evenemanget vilket även ökar risken med det. Både EM 2 och EM 3 är de mest tydliga fallen

av Event Marketing. Dessa kan även relateras till trafikskapande EM och relationsskapande

EM.

”För att bli framgångsrik måste EM bygga på goda idéer som tar sats i ett syfte och uttrycker

sig genom en händelse med tydliga kommersiella mål” hävdar Grönkvist62. Han menar att det

rör sig om ett strategiskt verktyg i den totala varumärkesvärden63. Vidare skriver Grönkvist att

61 Behrer & Larsson 1998:194
62 Uno Grönkvist är en av Sveriges främsta experter inom Sponsring och Event Marketing.
63 Grönkvist 2000:11

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 26

Event Marketing kort sagt handlar om upplevelsemarknadsföring. Medan sponsring innehåller

två egna attribut som den är ensam om. Den första är associationen, dvs. att den sponsrades

image faller tillbaka på sponsorn. Det andra attributet är simultanförmågan, då sponsring

samtidigt kan nå olika mål i olika målgrupper64.

3.2.6 Utvärdering av Event Marketing

En anledning till att EM inte används i lika stor utsträckning som man kanske kan tänka sig

att den borde, kan vara att det är svårt att mäta effekterna av den och utvärdera effektiviteten.

Många anser att det inte går, medan andra hävdar det motsatta. Grunden till utvärderingen

sägs vara evenemangets syfte. Ju specifikare mål med eventet som finns desto större är

chansen till en lyckad utvärdering.

I en artikel som publicerades i tidskriften Advertising Age säger Davis Adler, VD för New

Yorkbaserade BizBash.com följande:

”Event Marketing is absorbing a bigger piece of the advertising pie each year, but it dosen’t

get the respect it deserves because until now there has been no widely accepted, standardized

method of measuring it’s results” 65 Utvärderingen och mätningen av effekterna anses svåra

att genomföra eftersom varje event är olikt det andra.66

Behrer och Larsson hävdar dock att det går att mäta effekterna av EM. De menar att företag

kan mäta effekterna via återförsäljare där man bl.a. mäter försäljningen och ökad exponering.

Det går även att göras via media där man ser hur mycket publicitet som genererades av

evenemanget och hur evenemanget utnyttjas för andra syften . En annan metod är att mäta

evenemangets effekter via konsumenter där man tittar på statistik på försäljning och särskilda

undersökningar.67 Det går även att mäta de kommunikativa målen genom att göra olika

attitydundersökningar, djupintervjuer eller gruppdiskussioner. Men i praktiken mäts dessa

effekter genom specifika mått där det huvudsakligen mäts hur många som exponerades för

budskapet. Man mäter bl.a. hur många som närvarade vid evenemanget, hur stort utrymme

eventet fick i media eller hur mycket folk pratar om evenemanget. Svårigheten med att mäta

64 Grönkvist 2000:10
65 Fitzgerald 2002:1
66 Ibid 2002:1
67 Behrer & Larsson 1998:237

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 27

effekter ligger i att det inte finns någon metod för att mäta kundlojaliteter eller förbättrade

relationer.

3.4 Word of Mouth och involveringsteorin

Word-of-mouth (WOM) är en kommunikationseffekt som uppstår då en kund eller leverantör

för vidare sina upplevelser och erfarenheter av ett visst företag. Allt som sägs av en person till

en annan angående ett företag kan enligt detta sätt ses som word-of-mouth, som kan både vara

positivt, neutralt eller negativt i sitt sätt. Mottagarna av WOM kan vara redan befintliga

kunder till företaget och potentiella kunder.68 Dessa kan i sin tur påverkas till att antingen

köpa en produkt eller tjänst av det omnämnda företaget. Hur produkten och tillfället upplevs

och avspeglas i betraktarens ögon spelar därför en betydande roll. Det är därför inte enbart

produkten eller tjänsten i sig själv som spelar roll utan helhetsupplevelsen som sådan som

sprids vidare. Det är inte något nytt att människor delar med sig av sina erfarenheter och

upplever utan det sker dagligen. Denna interaktion är kopplad till vår sociala instinkt69 och

gör att personer i vår närmiljö blir de som påverkar en starkast med olika typer av WOM.70

Enligt Grönroos kan positiva word-of-moutheffekter gynna ett företags totala kommunikation

gentemot sin målgrupp. Det kan även bidra till att positiva referenser når ut till potentiella

konsumenter samt förstärka marknadsföringen.18 En annan viktig synpunkt som Grönroos

framhäver är att ”om word-of-mouth- och referenseffekterna är positiva /…/ kan man förvänta

sig att de nöjda kunderna med större sannolikhet än annars gör återköp och en bestående

kundrelation byggs upp”.71

68 Grönroos 1986:10
18 Ibid 1986:9
69 Finch 2003:14-18
70 Kotler 2006:177
71 Grönroos 1986:12

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 28

Figur 6 Word of mouth72

En nackdel med WOM är att om referenserna och effekterna är negativa kan företagets profil,

varumärket och enskilda produkter/tjänster påverkas till det sämre.73 På så sätt är dessa

resultat svårhanterliga då det inte går att kontrollera det som sprids och då företag själva ofta

inte vet hur de skall gå tillväga för att utnyttja allt som word-of-mouth har att erbjuda. Följden

blir att WOM inte används optimalt. All marknadsföring kan resultera i word-of-mouth, men

det är framförallt den marknadsföring som är bra som skapar en positiv effekt. För events kan

det vara lättare att uppnå detta genom WOM än via traditionell marknadsföring, där ett

avstånd mellan kund och företag existerar samt det omgivande bruset som skapar svårigheter

att nå fram.

Som beskrivits kan word-of-moutheffekter uppstå genom att involvera en kund vid ett möte,

ex. en försäljning. Vid varje köp kan ett visst engagemang mätas hos en kund och i

involveringsteorin tittar man på detta för att se på hur pass involverad kunden är under hela

processen.74 Från detta kan företag skapa sig en god bild av konsumenters köpbeteende och

utifrån det anpassa sin marknadsföring efter önskat resultat. En kund kan antingen vara

mycket involverad och intresserad i sitt köp, eller tvärtom, med låg involvering då köpet

exempelvis sker slumpmässigt eller på rutin.

Höginvolverade produkter har ofta en stor personlig betydelse för kunden och kan i många

fall vara ett risktagande, exempelvis av ekonomisk karaktär. Vid köp av dessa produkter

samlar därför kunden in information om produkten för att skapa god kännedom, där

72 Ibid 1986:11
73 Grönroos 1986:15
74 Kotler 2006:200

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 29

personliga åsikter till stor del styr valet och där influenser från den sociala miljön påverkar.75

Förutom tidigare nämnda exempel med ekonomisk risk finns andra risker för produkter som

kan skapa hög involvering hos kunden. Dessa är performance risk, som handlar om kundens

osäkerhet om varans förmåga att fungera som avsett, social risk, där det handlar om ifall

produkten kan tillfredsställa kundens sociala behov utifrån dess sociala miljö, fysisk risk, där

man utvärderar ifall produkten kan utgöra ett fysiskt hot mot kundens hälsa. Slutligen finns

även en risk av egoistisk karaktär där det handlar om kundens nöjdhet och om produkten

skapar en tillfredsställelse vid användning.76 Samtliga dessa risker skapar möjligheter till att

få kunden höginvolverad i en produkt. Genom produkter med hög involvering kan företag

bygga relationer till kunden och genom sin marknadsföring skapa ett utbyte baserat på

relationer, nätverk och interaktioner. Detta gör att lojalitet vanligen blir ett resultat samt att

företaget dessutom får positiv word-of-mouth då kunden är nöjd med varan. Marknadsföring

av produkter med hög involvering sker ofta med hjälp av reklam samt möjlighet till att

bedöma produkten i verkligheten. Exempel på detta är köp av en ny bil, där vanlig reklam

riktas för att skapa uppmärksamhet samtidigt som företagen erbjuder provkörningar – för att

få känna den riktiga varan.

Vid hög involvering letar kunden själv upp information och är den som tar initiativet innan

köpet väl genomförs. Då låg involvering föreligger samlar kunden information om produkten

exempelvis genom reklam. Vanligtvis har produkten mindre betydelse för kunden och bidrar

därför till att hon eller han är mer passiv och med ett påtagligt mindre engagemang. Utöver

detta är det för kunden i regel en mycket låg risk vid köp av dessa produkter. Istället är det

egenskaper som pris, plats och förpackning som spelar en viktig roll vid köp av

låginvolverade produkter.77 Företag med produkter som tillhör denna kategori brukar använda

sig av transaktionsmarknadsföring, där upprepad annonsering är ett sätt att få målgruppen att

uppmärksamma produkten. Något som dagens marknadsförare och företag får erfara är dock

att människors engagemang och grad av involvering skiftar beroende på situationer och

utifrån den kunskap de besitter. Det som en gång var en produkt med låg involvering behöver

inte alltid komma att vara så.

75 Kotler 2006:470
76 Ibid 2006:198
77 Ibid 2006:200

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 30

3.5 Värdekedjan och värdestjärnan

Det traditionella synsättet på samband mellan aktörer och skapandet av en produkt kan ses

som värdekedjan. Med detta menas att en produkt förs genom ett led av aktörer som var och

en medverkar till att förhöja värdet tills den slutligen når ut till kund. Enligt Normann skapas

därför inte ett konstant värde längre utan det ökar för varje aktör i ledet.78

Interaktion mellan de inblandade i produktionsprocessen sker vanligtvis enbart med aktören

framför respektive efter dem själva i kedjan, vilket gör att aktörer i inledningsfasen inte har en

direkt interaktion med slutkund.79 Detta kan dels försvåra för kunder att ställa krav på

produkter samt för företag att utforma produkter utifrån de behov som verkligen finns.

Norman och Ramirez menar att för att tillämpa denna strategi behöver ett företag endast

positionera sig till rätt plats i kedjan, med rätt produkter, segment och värden.80

Som motpol till värdekedjan finns värdestjärnan vilken Normann beskriver med att

”relationerna är komplexa och simultana och löper i många riktningar.”81 Till skillnad från

värdekedjan, där olika aktörer bygger vidare på produkter och ökar värdet, samproduceras

värdet i värdestjärnan. Genom samarbetet uppstår värde och konkurrensfördelar för samtliga.

”Aktörerna köper inte längre bara en produkt, ökar dess värde och säljer den vidare till nästa

länk i kedjan. Istället för att i tur och ordning öka värdet, skapar samproduktionens parter

gemensamt värde i ett kunderbjudande genom att uppfinna nya relationer”82

Figur 7 Värdestjärnan83

78 Normann 1995:16
79 Ibid 1995:60
80 Normann 1993:1
81 Ibid. 1993:8
82 Ibid 1993:8
83 Wikström 1998:150

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 31

Genom samarbete mellan företag, kund, leverantörer och distributörer kan kunskap och

kompetens som tidigare varit dold delas mellan parterna.84 En effekt av delad kunskap är

minskade kostnader samt minskat dubbelarbete. Lärandeprocessen (med utbyte,

arbetsfördelning och utvärdering) för samtliga involverade förändras därmed från en tidigare

fastlåst ordningsföljd till att ske ständigt och ömsesidigt parterna emellan.85 Exempelvis

samarbetar eventbyråer med uppdragsgivare, andra byråer och intressenter för att skapa själva

eventet.

I boken ”Det interaktiva företaget” sägs det att det är först då interaktionen sker samtidigt

mellan de berörda parterna, som kunskap kan användas optimalt och på så sätt nå effekten av

ett ökat värdeskapande.86 Då syftet är att skapa ett värde, sker detta med kunden i fokus och

som en del i utformningen. Det tydliga med värdestjärnan är att samtliga aktörers åsikter och

behov tas i beaktning för att gemensamt utforma bästa möjliga lösning.

Enligt Normann handlar i slutändan alla ekonomiska aktiviteter om att skapa ett värde, genom

samspel mellan parterna.87 Med hjälp av värdestjärnan anser Normann och Ramirez att

företag kan erbjuda sina kunder något mer än ett lågt pris på produkter.88 Vidare påpekar de

att företag inte längre konkurrerar med varandra på samma sätt som tidigare, utan att det i

dagsläget är erbjudanden som konkurrerar om konsumenternas tid och uppmärksamhet.89

84 Wikström 1998:139
85 Ibid 1998:140
86 Ibid 1998:162
87 Normann 1995:76
88 Normann 1993: 2
89 Ibid 1993:5

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 32

3.6 Motivering och användning av teorierna

 Nedan följer en liten sammanfattning av valda teorier samt en motivering till varför de är

relevanta för vår uppsats. Deras tillämpning på företagen hjälper oss att komma fram till våra

resultat och slutsatser.

Motivering till transaktions- och relationsmarknadsföring

Utvecklingen inom marknadskommunikationen går från masskommunikation till att bli mer

anpassad och unik. Genom teorierna transaktions- och relationsmarknadsföring undersöker vi

vad som är centralt hos varje företag, om det är relationer eller något av de fyra P:na som är i

fokus? Samt vad byråerna främst arbetat med i sina uppdrag. För att se hur företagen förhåller

sig till dessa har vi utformat frågorna 6 och 10 i bilaga 1 och frågorna 5 och 6 i bilaga 2 till

intervjuerna.

Motivering till Event Marketing

Marknadsförare blir tvungna att ständigt hitta nya sätt och vägar för att nå ut till kunden och

konsumenten i dagens samhälle. De måste hitta nya kanaler och följa med i den ständiga

utvecklingen. EM sätter upplevelsen i centrum för det vidare syftet med eventet, t ex.

försäljning. Vi använder Behrer och Larssons modell över de olika typerna av EM på

eventanvändarna respektive byråerna (med hänsyn till deras uppdrag) för att se i vilket syfte

dessa använder sig Event Marketing. Denna modell är viktig för oss eftersom den hjälper oss

att komma underfund med i vilket syfte företag använder EM.

Vidare så kommer vi att på samma sätt använda oss av ”traditionell sponsring och Event

Marketing”-modellen för att se vilken typ av EM dessa oftast använder sig av. Är det mer

traditionell sponsring eller använder de oftare redan existerande event? Detta är viktigt för

vårt syfte eftersom det hjälper oss att se på vilket sätt EM används av valda företag. Till

intervjuerna formulerades därför frågorna 1-3, 7-8 och 11-13 i bilaga 1 och frågorna 1-4, 8,

10-11 och 13-15 i bilaga 2 för att besvara detta.

Motivering till word-of-mouth och involvering

Genom att göra kunden delaktig och involverad, dvs. engagerad i sitt köp, kan även lojalitet

och en positiv reaktion skapas. Vid ett event är involvering av kunden en central punkt. Vi har

valt att använda oss av dessa teorier för att se hur de utvalda eventanvändarna respektive

byråerna ser på kundens involvering i eventet och vilka effekter det ger. Är det viktigt med

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 33

personliga budskap eller är det inte och vad är följderna av det? Frågorna 4 och 9 i bilaga 1

och frågan 12 i bilaga 2 har använts till att besvara detta.

Motivering till värdekedjan och värdestjärnan

En central punkt i värdestjärnan och eventet är kopplad till samarbete och att involvera

samtliga parter i skapandeprocessen. Detta använder vi för att se om företagen och byråerna

arbetar självständigt med eventet eller om de interagerar även med andra byråer i skapandet

av Event Marketing. Det är av intresse för uppsatsen syfte att även se vilka fördelar och

nackdelar de anser finns med det valda arbetssättet. För att besvara detta utformades frågan 5 i

bilaga 1 och frågorna 7 och 9 i bilaga 2.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 34

4 Empiri

I detta kapitel redogör vi för en bakgrundsbeskrivning av studieobjekten samt vad deras

definition av Event Marketing är.

4.1 Eventbyråer

4.1.1 PS Communication

PS Communication bildades 1997 och har sedan dess växt expansivt och är idag bland

Skandinaviens ledande kommunikationsbyråer. Byrån har 49 anställda i Stockholm, Göteborg

samt Köpenhamn och finns även representerade i Helsingfors och Oslo. PS Communication

valdes till årets bästa eventbyrå 2006. Bland kunderna hittar man bl.a. Telia, Sony och

Expressen. Byråns filosofi är, precis som inledningscitatet i denna uppsats, ”jag hör och jag

glömmer, jag ser och jag kommer ihåg, jag upplever och jag förstår”90. VD:n, Patrik

Johansson, säger följande om eventbranschen:

”Vi är en del av en växande upplevelseindustri, där ”Experiential Marketing” är ett

favoritbegrepp. Eventbranschen är dock här för att stanna.”91

Enligt Häggkvist finns det inte bara en enda definition på begreppet Event Marketing (EM).

Men hon menar att det finns en klar och tydlig uppfattning om vad det innebär, nämligen en

metod för marknadsföring av produkter och tjänster med upplevelsen som grund.

4.1.2 Minnesota Communication

Minnesota Communication grundades år 2001 och omsatte redan 2006 50 miljoner kr. Byrån

har sitt huvudkontor i Stockholm men bedriver verksamheten i hela världen och har ett

internationellt nätverk. Byrån ägs av ledning och medarbetare. 92 Mest arbetar de B2B där

man bland kunderna hittar Hewlett Packard (HP), Stockholm MediaWeek samt Dagens

Industri.

90 Confucius, Kinesisk filosof, 450 f.kr
91 Reklamhandboken, 2007-02-18
92 Minnesota Communication, 2007-05-02

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 35

Intervjun började med att Cavallin kort beskrev vad Minnesota Communications gör, att de

sysslar med personliga möten och att detta inte alltid är ett event. Därefter kommer vi in på

ämnet Event Marketing och om det finns en klar definition på vad det är. Cavallin berättar att

det existerar en klar definition men att den är så förlegad att de inte använder sig av den.

Byrån delar in marknadskommunikationen i de tre områdena köpta kanaler (tv, radio,

annonser mm), icke köpta kanaler som t.ex. PR och egna kanaler där Event Marketing är en

del. I egna kanaler och EM kan företag direkt träffa kunden.

4.2 Eventanvändare

4.2.1 Lugna Favoriter 104,7

Lugna Favoriter startades i Stockholm den 19 april 1996. Stationen har växt sedan dess och är

idag på 12 stationer som sänder på ett femtontal orter i Sverige. Tillsammans med filmbolag

och teatrar kan Lugna Favoriter erbjuda sina lyssnare upplevelser som teaterföreställningar

och förhandsvisningar av filmer. Utöver detta arbetar man med större events såsom festivaler

och sportevenemang. Lugna Favoriter tillhör den stora kommersiella radiooperatörer MTG

Radio, som utöver Lugna Favoriter även driver de svenska radiokanalerna RIX FM, NRJ,

Svenska Favoriter och Bandit.

Vid mötet med Jessica Zimmerman, pratar vi om att det är svårt att marknadsföra en produkt

som man inte kan ta på. Stationen har funnits i 11 år och använder sig idag av Event

Marketing till flera olika saker. Enkelt uttryckt menar hon att ”Event Marketing är när man

marknadsför sin produkt via ett event, till skillnad från att marknadsföra sig i köpt media,

som en kampanj.”

4.2.2 Swedbank

Föreningssparbanken bildades 1997 genom ett förvärv av de fristående Sparbankerna. 2005

förvärvade de Hansabanken som bedrev rörelse i de baltiska länderna. 2006 beslöt

årsstämman att koncernen skulle ändra namn till Swedbank. Deras vision är att bli den

ledande finansiella institutionen, där de ska ha den högsta kundtillfredsställelsen, den bästa

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 36

lönsamheten på varje marknad och vara den mest attraktiva arbetsgivaren på varje geografisk

marknad93.

Swedbank har använt sig av event i cirka 30 år och Birgitta Lerström skriver att Event

Marketing för henne är lika med kundträffar, dvs. olika typer av aktiviteter där de möter

kunder, t.ex. golftävlingar, seminarier och aktieträffar.

93 Swedbank AB, 2007-04-04

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 37

5 Analys av resultatet

I detta kapitel redovisar vi resultaten av vår empiri och analysera dessa samtidigt. Med hjälp

av de teorier vi har tagit upp i vår teoretiska referensram.

5.1 Transaktions- och relationsmarknadsföring

Eventbyråer

Häggkvist understryker att ”Event Marketing är ett mycket viktigt (ibland förutsättande)

redskap för ett företag att levandegöra sitt budskap/varumärke och bygga relationer med

målgruppen”. Hon fortsätter förklara att Event Marketing behövs för att ladda ett varumärke

med värden och skapa långsiktiga relationer med målgruppen och därför anser hon att företag

genom EM kan komma närmare hjärtat. Hon menar att ”en del av orsaken till ökningen av

Event Marketing beror på det ökade mediebruset som bidrar till att det personliga mötet blir

extra viktigt”. Som exempel på tidigare arbeten som PS Communication har utfört kan

nämnas ett uppdrag som gjordes åt Trygg-Hansa där byrån samarbetade med Kolmården och

hade till uppgift att levandegöra varumärket.

På Minnesota Communication arbetar man mer på B2B-planet där EM dels bygger upp

förutsättningar för transaktionsmarknadsföring och tillfällen för försäljning samtidigt som

event kan användas till att stärka ett varumärke och relationerna till detta. Bland uppdrag som

Minnesota Communication tidigare har arbetat med kan HP-dagarna nämnas då byrån

samlade alla produkter som HP tillverkar under ett och samma tak, något som Cavallin menar

sällan inträffar. Syftet med eventet var för HP att öka försäljningen.

Eventanvändare

Enligt Birgitta Lerström på Swedbank gör nöjda och glada kunder ofta fler affärer, vilket kan

uppnås genom stärkta relationer som i sin tur bidrar till stärkt lojalitet gentemot företaget.

Swedbank har detta som målsättning för sitt arbete med event och vill på så sätt skapa ett

mervärde för sina kunder. Lerström ser Event Marketing som ”ett utmärkt sätt att skapa en

bra relation med kunderna samtidigt som man bjuder på något som uppskattas som unikt eller

spännande/viktigt”.

Zimmerman på Lugna Favoriter berättar att stationen använder Event Marketing ”för att öka

kännedom om varumärket och radiokanalen, ökar man kännedomen, ökas även

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 38

lyssnarsiffrorna” vilket enligt Zimmerman kan jämförs med ökad försäljning. Ökningen av

lyssnarsiffrorna kan därefter ha ett sekundärt syfte som t.ex. att öka annonseringen i

radiostationen.

Slutsats transaktions- och relationsmarknadsföring

Ser man tillbaka till Behrer och Larssons definition av de olika typerna av EM

(trafikskapande EM, tredimensionell EM, relationsskapande EM samt Action Marketing) ser

vi att de uppdrag PS Communication främst har haft är av relationsskapande karaktär, där ett

exempel som nämnt är Trygg-Hansa-uppdraget. Utifrån tidigare uppdrag som Minnesota

Communication har haft, tex. HP-dagarna, är vår tolkning att Minnesota Communication

främst har arbetat med Trafikskapande EM.

Sett till utvecklingen av Event Marketing var byråerna överens om att marknadsföring idag

måste erbjuda ett mervärde till kunden, något utöver de vanliga marknadsföringsmetoderna

som exempelvis annonsering. Det ökade mediebruset anser vi därigenom bidrar till ett ökat

användande av Event Marketing, då detta möjliggör ett personligt mötte mellan företag och

eventanvändare. På så sätt utestängs bruset och EM bidrar till en personlig interaktion som

annars skulle vara svår att skapa. Vår tolkning av detta är att marknadsföringen har gått från

att enbart handla om annonsering av en produkt och transaktionsmarknadsföring till att

integrera det med relationer och personliga möten.

När det kommer till eventanvändarna kan vi dra slutsatsen att Lugna Favoriter arbetar mer

med transaktionsmarknadsföring. Detta kom vi fram till genom att som Zimmerman

förklarade, så vill Lugna Favoriter öka lyssnarsiffrorna genom EM dvs. öka ”försäljningen”.

Samtidigt ser vi utifrån insamlade data att Swedbank arbetar mer med relationer och

relationsmarknadsföring framför att se till enskilda transaktioner. Detta understryks av att vi

ser att Swedbank satsar på sina redan befintliga kunder, som kan ses som ett företags knappa

resurs. Genom att ta bort fokus från sökandet efter nya kunder har mer tid och

uppmärksamhet lagts på att vårda de som redan har en koppling till företaget.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 39

5.2 Event Marketing

Eventbyråer

Cavallin säger att det är ”ganska få företag som idag jobbar enbart med Event Marketing,

utan att den ingår i hela marknadskommunikationsmixen”. Eventet är själva produkten i

Event Marketings fem P:n94, och påverkar därmed de andra P:na (pris, plats, PR och

positionering). Produkten, eventet, är en förklaring till varför få byråer enbart arbetar med

Event Marketing som enskild kommunikationskanal. Ett exempel på ett event som Minnesota

Communication nyligen har arbetat med är Stockholm MediaWeek, där uppdragsgivaren var

föreningen Sveriges Mediebyråer. Eventet utspelades på Rival i Stockholm och

positioneringen var anpassad för dem som arbetar i branschen. Bland mediapartners fanns

tidningen Resumé och Svenska Dagbladet samt E24 Näringsliv där vi anser att dessa även har

fungerat som en kanal för PR. Priset för en biljett låg på 7995 kr exkl. moms och omkring 500

personer hade möjligheten att delta, vilket vi även anser bidrar till eventets positionering.

Figur 8 Tillämpning av de fem P:na

Egentligen är ett event enbart en plattform som sedan används i andra kanaler för att

kommunicera utåt ifrån företaget, exempelvis för att kommunicera vad man har för

prisstrategi. ”Idag är det mycket mer innehåll i EM än för 10 år sedan” säger Cavallin. På PS

Communication är man positivt inställd till EM:s framtida utveckling och tillväxt- Likaså på

Minnesota Communication där Cavallin anser att USA ligger främst på denna marknad och

att Sverige kommer därefter.

94 Se under teorin Event Marketing – Event Marketings fem P:na

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 40

Båda byråerna nämner produkter eller tjänster som är antingen komplexa eller lågengagerade

som lämpliga till att användas med EM. Som en lågengagemangsprodukt togs försäkringar

upp som exempel. Samtidigt menar Häggkvist att lågengagemangsprodukter levandegörs mer

genom EM. Hon anser att EM är väldigt starkt när det gäller att gå in i en målgrupp och bygga

en relation samt skapa en nyfikenhet kring en produkt eller varumärke. Som en nackdel ser

hon att antalet möten/ träffar är begränsade.

Cavallin menar att EM är enda sättet att förstå sig på komplexa produkter där ett exempel på

en sådan produkt är en bil som endast kan förstås och upplevas genom en provkörning. Ett

annat exempel på komplexa produkter var mobiltelefoner som inte går att bilda sig en

uppfattning om genom en tidningsannons. När vi frågar byråerna om varför dessa tror att EM

används av företag svarar PS Communication att det är ett utmärkt sätt att ”levandegöra ett

budskap eller varumärke och bygga långsiktiga relationer”. Samtidigt menar Cavallin på

Minnesota Communication att frågan är svår att svara på eftersom olika företag kan ha olika

mål och syften med EM.

På PS Communication poängterar Linda Häggkvist att effekterna av eventet kan ”mätas på

plats vid mötet men även efter eventet. Problemet som dock kan uppstå är att siffrorna ibland

bygger på uppskattningar. Det går att mäta hur många som deltog i evenemanget men inte

hur många som har passerat och ändå fått ett intryck”. Konkreta mål är väldigt viktigt vid

utvärdering och mätning av effekter enligt henne. Även Cavallin anser att det finns metoder

och verktyg för utvärdering och mätning av effekter, men att företag väljer att inte använda

sig av dessa, i många fall beror det på tidsbrist. Båda byråerna är alltså överens om att

möjligheten till utvärdering finns i dagsläget.

Eventanvändare

Swedbank använder sig av Event Marketing för att stärka relationer mellan dess målgrupp och

varumärke. De använder sig av olika typer av event men i grund och botten handlar det om att

stärka relationer mellan dem och deras kunder. Lerström menar att för Swedbank finns det

bara fördelar med att använda Event Marketing. Deras användning av EM har de senaste fem

åren ökat till att ligga på 25% - 30% av den totala marknadsföringen. Detta stämmer också

med vad Häggkvist tidigare har sagt, att EM lämpar sig bäst för lågengagemangsprodukter. På

Swedbank sker en utvärdering alltid efter själva eventet för att se vilka affärer som

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 41

genomförts. Det är svårt eftersom att affärerna inte alltid kommer direkt efter eventet, utan

kan ske senare i tiden, något som Jonas Cavallin på Minnesota Communication påpekar.

Vidare påverkas utvärderingen av syftet och budskapet som man velat förmedla genom

eventet och kan enligt vår uppfattning därför inte standardiseras. På frågan om varför

företaget använder sig av Event Marketing menar Lerström på Swedbank att Event Marketing

är ”ett utmärkt sätt för att skapa relationer samtidigt som kunden uppfattar produkten som

något unikt eller viktigt.”

Lugna Favoriters främsta motiv för användningen av EM är att skapa kännedom om

varumärket och radiokanalen vilket i sin tur leder till ökade lyssnarsiffror. Den största

fördelen anser Zimmerman är att det går att ”göra ett djupare avtryck på de kontakter som

man faktiskt får”. Hon menar att man till skillnad från en annons kan ett event inte bara skapa

kännedom utan även komma i kontakt med en människa. Zimmerman anser att man hela tiden

måste bli bättre på att kommunicera med sina kunder och att Event Marketing är rätt väg att

gå för att nå ut med sitt budskap. På radiokanalen betalar eventen sig själva, genom

samarbeten och sponsorer, och svarar enligt Zimmerman för en fjärdedel av den totala

marknadsföringsbudgeten för företaget. Enligt henne är Event Marketing kostnadseffektivt.

För att se om ett event varit lyckat är en viktig faktor utvärdering av det. Det är lättare att

utvärdera större evenemang menar hon än mindre, och för Lugna Favoriter är det t.ex. enklare

att mäta effekterna om evenemanget kopplas ihop med lyssnarsiffrorna. Vid mindre event

syns skillnaderna inte lika enkelt, då det endast är en begränsad del av målgruppen som berörs

vid det tillfället. Zimmerman hänvisar till SIFO-undersökningar som genomförts under årens

gång som ett sätt att mäta effekterna av ett event. Trots detta är de resultat man får fram

genom dessa undersökningar inte precisa och även Häggkvist menar att kunden nödvändigtvis

inte behöver ha varit närvarande under hela eventet, utan bara passerat det men ändå blivit

påverkad.

Samtliga eventanvändare och byråer är eniga om att det går att utvärdera Event Marketing,

men att det helt och hållet beror på målsättning och syfte med eventet, samt dess form. Därför

kan det inte finnas en standardiserad metod för utvärderingen.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 42

Slutsats Event Marketing

”Mer innehåll i eventen” tolkar vi som en följd av det ökade mediebruset och att dagens

konsumenter tilltalas av en mer personlig marknadsföring. Därför anser vi att utvärderingen är

en viktig del av EM. Om eventet inte utvärderas kan företag inte komma fram till vad som

kan förbättras i framtiden.

Om vi tillämpar Behrer och Larssons modell över de olika typerna av Event Marketing, är vår

tolkning och slutsats att Swedbank använder sig av relationsskapande och trafikskapande

marknadsföring, där vi anser att ökningen i användningen av EM innebär att det lönat sig

tidigare. Enligt samma modell kan vi dra slutsatsen att Lugna Favoriter använder sig av

Action Marketing då de sponsrat olika konserter och på plats även haft egna event. Främst

använder de sig av trafikskapande marketing där de bjuder in kunden till deltagande. Detta

görs för att öka lyssnarsiffrorna, dvs. ”försäljningen”. Motiveringen till att vi anser det är att

de genom att skapa och stärka relationer samtidigt stärker sitt varumärke.

Indelningen i bilden nedan har vi kunnat göra baserad på vår tolkning av de svar vi har fått

från våra respondenter. Bilden illustrerar vilka typer av EM vi anser att de olika företagen

arbetar med och vilket som är huvudsyftet med dessa. När det kommer till byråerna så har vi

placerat dem enligt vilka typer av uppdrag de mest har arbetat med samt vad vi anser att syftet

med dessa har varit. Dock ser vi att det inte går att generalisera då det kan skilja sig mycket

mellan olika företag, deras målsättning och produkter.

Figur 9 Kategorisering av företag respektive byråer tillämpad på Behrer och Larssons modell.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 43

Nästa bild syftar till att visa vår tolkning och slutsats om hur Event Marketing använts i dessa

företag. Byråerna har vi, som ovan, placerat in efter deras uppdrag. Exempelvis använder sig

Swedbank av redan existerande event som riskerar att bli lite ”statiska”, där ett exempel är

aktieträffar och företagsfrukostar som banken anordnar för sina kunder (EM1). Vi tolkar det

som att PS Communication skapar ett annorlunda event för varje uppdrag de får, som till

exempel Trygg-Hansa eventet som var helt unik och utspelades på Kolmården, alltså på

annans arena än Trygg-Hansas egen. Minnesota Communication har som nämnts arbetat både

med HP-dagarna och Stockholm MediaWeek där båda eventen utspelades på annans arena.

Figur 10 Kategorisering av företag respektive byråer tillämpad på Behrer och Larssons modell.

Som vi redan har tagit upp i teorikapitlet kan EM 2 och EM 3 båda kopplas till trafikskapande

event och relationsskapande event. Detta anser vi bekräftar vår slutsats och tolkning, att

Lugna Favoriter arbetar mycket med trafikskapande event och att Swedbank arbetar mer med

relationsskapande event. På samma sätt har vi dragit slutsatsen att Minnesota Communication

mest har arbetat med uppdrag vars syften har varit av trafikskapande karaktär och PS

Commnication mest har arbetat med uppdrag som har varit av relationsskapande karaktär.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 44

5.3 Word-of-mouth och involvering

Eventbyråer

Sett till B2B försöker Minnesota Communication att involvera kunden i skapandet av eventet

för att resultatet ska bli så bra och unikt som möjligt. Dessa ställer därmed upp vissa krav på

engagemang från uppdragsgivaren vilket gör att de ibland blir mer involverade än vad

företaget från början tänkt sig. Men Cavallin menar att i slutändan är detta bara positivt, från

allas håll, när allt väl är klart. På B2C sidan anser han att det viktiga är att träffa

konsumenterna där de finns, dvs. på deras egna arena, och inte tvinga dem till ett deltagande i

ett event. Till skillnad från andra företag som vi har intervjuat kom inte word-of-mouth på tal

när Event Marketing diskuterades.

Linda Häggkvist säger att med tanke på det ökade mediebruset så är människor ”generellt

trötta på alla homogena budskap som sköljer över dagens samhälle, och tilltalas mer av ett

personligt budskap där de själva kan vara delaktiga”. Hon anser att vissa målgrupper passar

bättre än andra och poängterar att ett event som skapar en positiv känsla hos

kunden/målgruppen kan skapa positiv word-of-mouth.

Båda byråerna antyder att en yngre målgrupp är mer lämplig för EM. Även specifika

intressegrupper är lämpliga för EM.

Eventanvändare

För företag med produkter eller tjänster som är ogreppbara, så som Lugna Favoriter och

Swedbank, är EM, precis som både Cavallin och Häggkvist varit inne på, ett utmärkt sätt att

komma i kontakt med kunderna och öka kännedomen om produkten och skapa relationer. På

Swedbank vill man öka försäljningen som en följd av ökade relationer till skillnad från Lugna

Favoriter där syftet med eventet kan skilja sig från fall till fall.

Zimmerman på Lugna Favoriter kom in på ämnet word-of-mouth där hon menar att en av

nackdelarna med eventet är just det faktum att ett bad-will kan skapas. Däremot framkom det

aldrig under intervjun hur eller om Lugna Favoriter strävade efter att involvera kunderna, sin

målgrupp, i sina event på något sätt.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 45

Lerström på Swedbank tog aldrig upp word-of-moutheffekterna som en följd av eventet

heller. Däremot anser hon att EM är ett utmärkt sätt för att skapa relationer och på detta sätt

involvera företagets kunder i eventet. För Swedbank ”finns det bara fördelar med Event

Marketing” menar Lerström.

Slutsats word-of-mouth och involvering

Hos båda byråerna ser vi att involvering är en stor del i uppbyggnaden av Event Marketing.

Det personliga budskapet som det talas om, tolkar vi som ett ökat engagemang och därmed

ökad involvering i eventet.

Den bad-will som har diskuterats under intervjun med Lugna Favoriter anser vi kan komma

av en negativ word-of-moutheffekt som kan ha olika orsaker som grund som t.ex. ett

misslyckad event. Samtidigt anser vi att den positiva WOM som kan uppstå ur involveringen

är ytterligare marknadsföring för företaget. Vi bedömer även att vi kan, med hjälp av de redan

presenterade teorierna inom området samt empirin, dra slutsatsen att ju mer målgruppen är

involverad i ett event desto mer ökar möjligheten för både positiv och negativ WOM,

beroende på hur eventet framskrider.

5.4 Värdekedja och värdestjärna

Eventbyråer

På båda byråerna förekommer olika slags samarbeten med andra byråer och företag för att

tillsammans utveckla och skapa t.ex. en upplevelse. Betoning i värdestjärnan ligger på just

detta samarbete där även kunden integreras i själva skapandeprocessen. Hos båda byråerna

har vi sett att dessa försöker engagera uppdragsgivaren i skapandet av eventet. De försöker

även få målgruppen att involveras i eventet. Detta ligger även mycket nära Event Marketing

där det personliga mötet och deltagandet från kunden (målgruppen) är det som tillsammans

bildar upplevelsen.

Event användare

Hos både Lugna Favoriter och Swedbank sker samarbete på annat sätt än hos eventföretagen.

De båda gör primärt sin Event Marketing ”inhouse”, dvs. inom företaget, och anser det vara

mer kostnadseffektivt än att anlita en byrå. Nackdelar som har nämnts är att det kan bli

samma event som upprepas och att det är tidskrävande. Utöver att skapa egna event använder

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 46

sig de båda företagen av sponsoravtal, vilket för dem båda möjliggör en plattform för att

skapa ett evenemang under själva sponsorhändelsen. Genom att använda sig av sponsring

byggs ett värde kring händelsen upp kring varumärket och kan på så sätt nå ut till en specifik

målgrupp som besöker t.ex. en golftävling.

Slutsats värdestjärnan och värdekedjan

Vi kan inte se att värdekedjan är tillämpbar på byråerna då en central del av deras arbete har

fokus på samarbete med olika parter. Däremot framkommer det att värdestjärnan är en modell

som går att tillämpa. Vi anser att det är naturligt att uppdragsgivaren involveras i processen

eftersom det är dennes event.

Till skillnad från byråerna kunde vi inte tillämpa värdestjärnan på eventanvändarna. Dessa

ansåg vi använder sig mer av värdekedjan där varje steg följer det tidigare. Motiveringen är

att eventen görs i företaget av dem själva men vi anser även att sponsoravtalen dessa använder

sig av också styrker vår slutsats. I Swedbanks fall anser vi att sponsring vid t.ex. en

golftävling är något som kan kopplas till värdekedjan där aktörer bygger på ett eget värde hos

en redan befintlig produkt.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 47

6 Slutsats

Syftet med denna uppsats var att ”undersöka och öka förståelsen för användning och

tillämpning av Event Marketing. Vi vill ta reda på hur företag motiverar sitt bruk av EM och

vad eventbyråerna tror är orsaken till detta”. I följande kapitel redogör vi för vad vi har

kommit fram till. Avslutningsvis tar vi upp några områden som vi anser är intressanta för

vidare forskning.

Under uppsatsarbetets gång har vi kommit fram till att EM varierar väldigt mycket från

företag till företag. Därför är det inte rimligt anta att det finns en absolut sanning om varför

företag väljer Event Marketing. Det har framkommit att Event Marketing kan tillämpas på

alla målgrupper och företag, men att innehållet i eventet styrs av målgruppen och därmed

skapas eventet utifrån den potentiella målgruppen. I ett antal artiklar och litteraturböcker läste

vi att effektmätningen tillsammans med svårigheter att utvärdera eventet var faktorer som

bidrog till den långsamma utvecklingen av branschen. Enligt andra artiklar och litterturböcker

är faktumet att man endast når en begränsad målgrupp i tid och rum tillsammans med risken

för att något ska gå fel med eventet andra bidragande orsaker till att många företag väljer att

inte använda sig av det. Trots detta har vi genom vår undersökning sett att användningen

samt branschens tillväxt ökar och vi har fått en bekräftelse på att det finns metoder för

utvärdering och effektmätning.

De eventbyråer vi har intervjuat har lett oss till slutsatsen att de anser att syftet med

användningen kan vara väldigt olika så att det inte finns någon generell förklaring till varför

företag använder Event Marketing. Däremot framhåller Swedbank att Event Marketing är ett

utmärkt sätt att skapa nya relationer på samma gång som målgruppen uppfattar produkten som

något unikt. Lugna Favoriter motiverar sin användning med att det är en bra metod för att

skapa kännedom om radiokanalen och varumärket vilket i sin tur leder till ökade

lyssnarsiffror, dvs. ”ökad försäljning”.

Avslutningsvis anser vi att Event Marketing är en modern marknadsstrategi för att

kommunicera ett budskap och tränga igenom mediebruset, trots att fenomenet inte är nytt. I en

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 48

värld där mediebruset allt mer ökar ser vi ingen bättre möjlighet att komma så nära

målgruppen och skapa en personlig relation till denna än via EM.

6.1 Förslag till vidareforskning

De byråer vi har intervjuat har båda varit väldigt positiva till Event Marketings framtida

utveckling i Sverige. Båda har dessutom ansett att USA ligger först på den marknaden och att

Sverige kommer därefter. Detta är något som har fått oss att börja fundera på hur det kommer

sig att Sverige är så utvecklat på den marknaden. Vad är det som gör att det är extra svårt för

svenska företag att ta sig genom mediebruset och varför har inte ett lika stor behov av Event

Marketing uppstått i länder med större befolkningar, som exempelvis Storbritannien och

Frankrike.

Innan vi började skriva vår uppsats kom vi över artiklar skrivna inom ämnet där man hävdade

att det inte går att mäta effekterna av ett event vilket i sin tur gör det svårt att utvärdera

eventet. Detta skulle vara anledningen till att utvecklingen går långsamt. Vi har dock fått klart

för oss att det finns metoder för utvärdering. Men varför är utvecklingen inom branschen då

så långsam? En annan intressant aspekt för vidare forskning är varför många företag

prioriterar bort att utvärdera eventet med tanke på att en utvärdering innebär att eventet kan

göras bättre nästa gång.

Dessutom anser vi att det är värt mödan att intervjua fler företag inom olika branscher som

erbjuder olika typer av produkter och tjänster, för att komma fram till vilka företag som kan

dra mest nytta av Event Marketing.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 49

Källförteckning

Litteratur

Beher Mathias & Larsson Åsa, 1998, ”Event Marketing – att använda evenemang som

 strategisk resurs i marknadsföringen”, IHM Förlag AB, Göteborg

Denscombe Martyn, 2000, ”Forskningshandboken – för småskaliga forskningsprojekt inom

samhällsvetenskaperna”, Studentlitteratur

Finch Geoffrey, 2003, ”WORD OF MOUTH A New Introduction to Language and

 Communication”, Palgrave Macmillan: Hampshire

Grönkvist Uno, 2000, ”Sponsring och Event Marketing”, Björn Lundén Information AB,

 Uddevalla

Grönroos Christian & Dan Rubinstein, 1986, ”Totalkommunikation Analys och planering av

 företags marknadskommunikation”, Liber förlag: Malmö

Gummesson Evert, 2006, ”Relationsmarknadsföring: Från 4P till 30R”, Liber: Malmö

Hoyle Leonard H, 2002, “Event Marketing, how to successfully promote events, festivals,

 conventions, and expositions”, John Wiley & Sons INC, New York

Johannessen Asbjorn & Tufte Per Arne, 2003, ”Introduktion till samhällsvetenskaplig

metod”, Liber AB, Malmö

Kotler Philip & Keller Kevin, 2006, ”Marketing management 12e”, Prentice Hall: New

 Jersey

Lindblad Inga-Britt, 1998, ”Uppsatsarbete – En kreativ process”, Studentlitteratur, Lund

Normann Richard & Ramírez Rafael, 1995, ”Den nya AFFÄRSLOGIKEN”, Liber-Hermods

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 50

Pine Joseph II & Gilmore James H, 1999, “The experience economy: work is theatre &

every business a stage: goods & service is no longer enough”, Harvard Business

School Press, Boston

Porter M E, 1985, “Competetive Advantage”, The free press (MacMillian INC)

Wikström Solveig, 1998, ”Det interaktiva företaget med kunden som största resurs”, Svenska

 förlaget

Artiklar

Fitzgerald Kate, 2002, “Event Marketing seeks measurement”, Advertising Age Vol. 73 Issue

 35

Grönroos Christian, 1994, “From Marketing Mix to Relationship Marketing: Towards a

 Paradigm Shift in Marketing”, Management Decision, Vol 32, No 2.

Normann Richard & Ramírez Rafael, 1993, ”From Value Chain to Value Constellation:

 Designing Interactive Strategy”, Harvard business review

Schultz Pontus, 2007, ”Sveriges nya basnäring”, Veckans Affärer, Nr 16

Uppsatser

Linge Johan & Skantze-Carlsson Johanna, 2004, ”Event Marketing – En Begreppsutredning”,

 D-Uppsats, HT 2004, Linköpings Universitet

Elektroniska källor

Cavling Viggo, Resumés webbplats, 2007-04-04

 http://www.resume.se/nyheter/2007/03/08/ps-communication-bast-pa-e/

Institutet för Reklam- och mediestatistik, 2007-06-04

http://www.irm-media.se/irm/(0b3bh045lqqb5z45442im2er)/stora_reklamkakan.aspx

Minnesota Communication, 2007-05-02

http://minnesota.se/

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 51

MTG Radio, 2007-03-10

http://www.mtgradio.se/?page=lugnafavoriter

PS Communication, 2007-03-15

 http://www.pscommunication.se/

Reklamhandbokens webbplats, 2007-02-18

http://www.reklamhandboken.se/expertkapitel/media/event-marketing.aspx

Sponsrings- och Eventföreningen, 2007-04-21

 http://www.sefs.se/sefs/omoss

Stiftelsen för kunskap och kompetensutveckling, 2007-06-04

http://www.kks.se/upload/pressmeddelanden_bilagor/upplevelseindustrin_visar_fortsatt_tillvaxt_bilaga_

050124.pdf

http://www.kks.se/upload/publikationsfiler/upplevelseindustrin_2003_statistik_och_jamforelser_2003_p

ubl.pdf

http://www.kks.se/upload/publikationsfiler/upplevelseindustrin_2004_statistik_2004_publ.pdf

Swedbank AB, 2007-04-04

 http://www.swedbank.se/sst/inf/out/infOutWww1/0,,140739,00.html

Trotzig Elisabeth, 2007-04-17, ”Reklammarknaden år 2006 på högvarv”, Institutet för

reklam- och mediestatistik

http://www.irm-

media.se/irm/(0b3bh045lqqb5z45442im2er)/pdf_public/pressmeddelande_arsrapport_2006_.pdf

Muntliga källor - Intervjuer

Intervju den 10 maj 2007 med Jonas Cavallin, Byråchef på Minnesota Communication (ca 45

 minuter)

Intervju den 20 april 2007 med Linda Häggkvist, Senior Account Director, PS

 Communication, (ca 45 minuter)

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 52

Intervju den 23 april 2007 med Jessica Zimmerman, Marketing och Promotion manager,

 Lugna Favoriter 104,7, (ca 45 minuter)

Mailkontakt

Birgitta Lerström, Sponsor och eventansvarig, Swedbank AB, den 4 maj 2007.

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 53

Bilagor

Bilaga 1

Intervjufrågor till eventanvändare

1. Finns det en klar definition om vad Event Marketing är?

a. Hur skulle Ni karaktärisera Event Marketing?

2. Hur länge har Ni använt Event Marketing?

3. Hur stor del av er marknadsföring sker via Event Marketing?

a. Har det ökat eller har det varit stabilt sen Ni började med det?

4. Hur gör Ni för att integrera Event Marketing i andra marknadsföringskanaler?

5. Anordnar Ni era event själva eller anlitar Ni en eventbyrå?

a. Finns det fördelar/nackdelar med det?

6. Vilka är era motiv till att Ni använder Event Marketing?

7. Det finns artiklar skrivna om att Event Marketing är i grunden Sponsring. Vad anser ni

om förhållandet mellan dessa?

a. Ser ni några skillnader mellan de?

8. För vilka målgrupper anser Ni att det är lämpligast att använda sig av Event

Marketing?

9. Finns det för-/nackdelar med att använda Event Marketing i ert fall i

marknadsföringen?

10. Är det kostnadseffektivt att använda Event Marketing?

11. Går det att mäta effekterna av Event Marketing?

a. Hur gör Ni det i så fall?

b. Vad kan man stöta på för slags problem med detta?

12. Hur utvärderar Ni eventet?

a. Finns det några skillnader i uppföljning beroende på vad för slags event det är?

b. Skiljer sig utvärderingen av Event Marketing gentemot utvärdering av annan

marknadsföring hos er?

13. Vilka typer av event har Ni tidigare arbetat med?

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 54

Bilaga 2

Intervjufrågor till eventbyråer

1. Finns det en klar definition om vad Event Marketing är?

a. Hur skulle Ni karaktärisera Event Marketing?

2. Vilka företeelser kan man räkna som Event Marketing?

3. Vad tror Ni om Event Marketing:s framtida utveckling i Sverige?

4. Varför tror Ni att intresset har ökat så mycket?

5. Varför anser Ni att företag ska använda sig av Event Marketing?

6. Vad kan företag hoppas på att uppnå genom att genomföra olika event?

7. Kan företag lyckosamt koppla eventet till andra Marknadsförings åtgärder tex. PR,

sponsring mm?

a. Kan Ni hjälpa de med det?

8. Vilka typer av event har Ni tidigare arbetat med?

9. Samarbetar Ni med andra typer av byråer, t.ex. reklambyråer, PR etc.?

10. Vad finns det för fördelar/nackdelar för företag att anlita en eventbyrå istället för att

göra ett eget event?

11. Vilka målgrupper anser Ni är mest mottagliga för Event Marketing?

12. Vad finns det för fördelar/nackdelar för företag att använda Event Marketing i sin

marknadsföringsstrategi?

13. Vilka företag lämpar sig bäst för Event Marketing?

14. Går det att mäta effekterna av Event Marketing?

a. Hur går det till?

b. Vad kan man stöta på för slags problem med detta?

15. Hur gör Ni för att hålla er uppdaterade och tillräckligt välutbildade på området

Södertörns Högskola Carin Alvarsson
Kandidatuppsats VT-07 Hana Ilkhechoie
Handledare: Ann-Sofie Köping Konst, kultur och ekonomi

 55

För vidare kontakt:

Carin Alvarsson

carin@headweb.com

Hana Ilkhechoie
ilkha@hotmail.com

