
Aktivitet:

Uppdragsgivare:

Marknad 1:

Aktivitetsperiod:

 Ramverk för:

Resultatmätning

© Copyright 2020. Pyramid Communication AB

Resultatmätning

Att mäta resultat av
marknadsinvesteringarna
Att följa upp och mäta resultaten för marknadsföring
och kommunikation har alltid varit svårt och dessutom
tidsödande. Många gånger är metoderna både
inadekvata och missledande. Och i motsats till den
snabba konsumentmarknaden tar det inom b2b ofta
månader eller till och med år att genomföra en affär
och skapa merförsäljning.
	 All marknadsföring innebär stora investeringar och
självklart är det viktigt att veta om man satsar sina
pengar rätt. Det gäller dock att tänka över vad man
egentligen vill mäta. Är målet att utveckla nya kunder,
öka trivseln hos de anställda eller kanske att öka kund­
lojaliteten? Det är inte särskilt troligt att man kan
undersöka det sistnämnda genom att räkna antalet
svar på ett direktutskick.
	 Man kan formulera mål och mäta resultat på flera
olika nivåer (se figuren).

1.	Lägsta nivån innebär att man mäter Intresse, d.v.s. den grad i
vilken människor i målgruppen uppmärksammar, attraheras av
och förstår meddelandet.

2.	På nästa nivå kan vi mäta dels Respons (hårt mål), d.v.s. hur stor
andel av mottagarna reagerar på meddelandet genom att t.ex.
skicka in ett svarskort, och dels Attityd (mjukt mål), d.v.s. hur själva
budskapet förändrar mottagarens syn på och inställning till avsän­
daren inför ett framtida köpbeslut.

3.	På den högsta nivån studerar vi Försäljning (hårt mål), t.ex. hur
många fler enheter företaget säljer, eller Beteende (mjukt mål),
d.v.s. hur mottagarens köpbeteende på lång sikt påverkas av
budskapet. Det bästa är förstås att mäta både hårda värden,
d.v.s. svarsfrekvens eller antal nya order, och mjuka, varumärkes­
byggande parametrar.

Försäljning Beteende

AttitydRespons

Intresse

Hårda mål� Mjuka mål

Ramverk för…
Pyramid har lång erfarenhet av branding inom b2b,
och den vill vi gärna dela med oss av.
	 Detta dokument summerar frågeställningar värda
att beakta vid utvecklingen av en brandingstrategi.
Förvänta dig således inga färdiga lösningar. Det finns
inga generella sådana, utan framgångsrika lösningar är
resultatet av ett målmedvetet arbete baserat på rätt
förutsättningar och fakta.
	 Vi utnyttjar själva en kundanpassad version av denna
struktur vid den strategiska projektgenomgången, så
använd gärna materialet som en checklista och diskus­
sionsunderlag.
	 Om det väcker din nyfikenhet och du vill diskutera
marknadsföringsstrategi på ett djupare plan, är du alltid
välkommen att kontakta oss på info@pyramid.se

Resultatmätning

Hårda mål är ganska enkla att mäta, eftersom det i de
allra flesta fall går att sätta upp ett mål och följa upp t.ex.
svarsfrekvens, marknadsandelar eller ökad försäljning.
  Matrisen nedan innehåller exempel på aktiviteter och
parametrar som kan vara intressanta att följa upp.

Resultatmätning av hårda mål

Aktiviteter Totalt antal
företag

att bearbeta

Direktutskick
(postalt/e-post)

Annonsering,
fackpress/webb

PR

Antal
utsända
enheter

Antal
svar

Svars-
procent

Antal svar Svarsprocent Antal
svar

Svars-
procent

Media 1 Media 2 Media 3 Media 1 Media 2 Media 3

Summa

Aktiviteter
(samma som ovan)

Antal svar fördelade på
svarsalternativen

Antal svar fördelade på
företagstyp/marknadsnisch

Antal svar fördelade på
funktion/avdelning

A B C D X Y Z 1 2 3 4

Summa

AvslutsfrekvensAntal nya kunderAntal kundmötenAntal uppföljda svarTotalt antal svar

1:

2:

3:

4:

Funktion/avdelning

X:

Y:

Z:

Företagstyp/nisch

A:

B:

C:

D:

SvarsalternativTeckenförklaring

Resultatmätning

Omsättningsökning Täckningsgrad på omsättningen Avkastning på kampanjinvesteringen
x =

Avkastning på kampanjinvesteringen Total kampanjinvestering Nettoresultat av kampanjen
– =

Total kampanjinvestering Antal prospekt Kostnad per prospekt
÷ =

Total kampanjinvestering Antal nya kunder Kostnad per ny kund
÷ =

Målsättning

MSEK

Målsättning

%

Omsättning före kampanjen

Omsättning efter kampanjen

MSEK

Marknadsandel efter kampanjen

%

MSEK

Marknadsandel före kampanjen

%

Vad har vi fått för pengarna?

Omsättning Marknadsandel

Resultatmätning

Mjuka mål är svårare att följa upp eftersom de avser förändring
av attityd eller beteende, och denna måste mätas över tiden.
  Attitydmätning är ett klassiskt undersökningstema. Genom
att mäta hur målgruppens uppfattning förändras över tiden, t.ex.
före och efter en kampanj, får man en signal om hur attityden
utvecklats. Analysmatrisen innehåller några exempel på områden
där målgruppens attityd kan vara intressant att mäta.

Själva undersökningen kan göras genom personliga intervjuer –
per telefon, via brev eller elektroniskt, då mottagaren svarar i ett
webbformulär. Det sistnämnda har stora fördelar för själva sam­
manställningen och uppföljningen, framför allt om målgruppen
är stor. Personliga intervjuer är tidskrävande men ger större
möjlighet att fånga upp nyanser och outtalade åsikter.
  Förändrat beteende är svårt att mäta om man inte har tillgång
till jämförbara observationsgrupper eller liknande. Indirekt bör
däremot ett förändrat beteende ge utslag i form av mätbara para­
metrar som ökad försäljning, färre frågor till kundservice, etc.

Resultatmätning av mjuka mål

Parameter -2 -1 0 +1 +2

F d kunder

Nuvarande kunder

Potentiella kunder

Leverantörer

Anställda

Aktieägare

Bind samman
punkterna till
en vertikal kurva.

Tillväxt

Lönsamhet

Kompetensnivå

Kvalitetsnivå

Teknologinivå

Produktportfölj

Pris/prestanda

Service

Tillgänglighet

F & U

Framtidsutsikter

0	 Genomsnittlig  
–1 / +1	 Något bättre/sämre än genomsnittet  
–2 / +2	 Väsentligt bättre/sämre än genomsnittet

Tillsammans kan vi:
-	 skapa gränsöverskridande kommunikation,

bortom det förväntade
-	 attrahera en global marknad, över nationsgränser
-	 med öppet sinne utnyttja alla media, digitala

och analoga
-	 överbrygga kulturella barriärer och nå

yrkesmänniskan
-	 korsbefrukta kunskap och erfarenhet från olika

branschområden
-	 integrera våra kompetenser tvärvetenskapligt

och samordna kommunikationen

I Pyramid får du en partner som:
-	 sparrar dig affärsstrategiskt
-	 fokuserar din organisation
-	 marknadsanpassar dina erbjudanden
-	 positionerar ditt företag
-	 differentierar dina produkter och tjänster
-	 bygger starka varumärken
-	 stimulerar din säljkår
-	 attraherar rätt målgrupper
-	 får dina affärer att växa globalt
-	 optimerar ditt utbyte av Internet, d.v.s.

lyfter din tillväxt och lönsamhet.

Pyramid bygger varumärken och skapar uppseendeväckande lönsam,
gränsöverskridande kommunikation för internationella företag med höga
ambitioner och entreprenöranda.
	 Hur bär man sig då åt för att stå ut, nå fram, och göra det med bibehållen
trovärdighet. Vi har beprövade metodiker som leder fram till svaret.

Pyramid Communication AB, Box 1026 (Bergaliden 11), SE-251 10 Helsingborg, Sweden
Phone: 010-344 68 00, E-mail: info@pyramid.se, www.pyramid.se

