
Lågkonjunktur är inte bara öken,
det är en möjlighet att växa.

Hur du använder en stram marknadsföringsbudget för att skapa tillväxt.

Alla marknadsförare vet innerst inne att de i
lågkonjunktur borde satsa mer, inte mindre på
marknadsföring. När konkurrenternas röster
tystnar, är det både lättare och billigare att göra
sig hörd och vinna marknadsandelar. Ändå är
det få som gör det.
  Orsaken är enkel. Det är svårt att motivera
en bibehållen eller ökad marknadsföringsbud-
get när alla andra kostnader måste reduceras.
Marknadsföring är en rörlig kostad, vilket gör
den relativt smärtfri att skära i – åtminstone
på kort sikt.
  Men det finns möjligheter att både vara spar-
sam med marknadsföringspengarna och vinna
nya kunder.
  Det handlar om att prioritera rätt saker.

“Satsa inte mer. Satsa rätt.”

Enkla fakta
Undersökning efter undersökning bevisar att företag som aktivt och hängivet tagit hand
om befintliga kunder – och attraherat nya – under dåliga år kommer starkare ur krisen än
konkurrenterna.
  Frågan är inte om det lönar sig. Den är snarare hur ska man gå till väga med en bantad
försäljnings- och marknadsföringsbudget och hårt ställda krav på mätbarhet och ROI.

Håll hårt i kunderna.
Nästan alla företag, även dina kunder, känner under lågkonjunktur press att söka mer kost-
nadseffektiva lösningar. Trots det är priset sällan en avgörande faktor vid byte av leverantör
– inte ens i sämre tider. Studier från en mängd olika branscher antyder att byte av leveran-
tör i ca 70 procent av fallen beror på att kunden inte känner sig väl omhändertagen.
  Därför börjar tillväxten med de befintliga kunderna. Inte bara för att de är en till-
gång som kunder. De är en viktig marknadsföringskanal. Om de verkligen gillar dig,
kommer de att rekommendera dig. Den som ofta blir entusiastiskt rekommenderad får
också nya kunder.

Det blir aldrig som förut igen.
Desto djupare och längre en lågkonjunktur är, ju mer kommer människors preferenser
och beteenden att förändras. Kriterier som tidigare ansågs vara viktiga blir mindre bety-
delsefulla, och vice versa. Dessutom förändrar långa lågkonjunkturer också konkurrens-
landskapet. Tidigare stora och starka företag kan slås ut eller splittras, medan små och
modiga kan vinna marknadsandelar.
  För att citera Ingvar Kamprad: ”Det farligaste giftet är nöjdhetskänslan – att tänka att
det ju gått bra som det gjort. Motgiftet är att varje kväll tänka vad du kan göra bättre
imorgon.”

Invänta inte ”vändningen”.
De som vinner mest på en lågkonjunktur är de som tar initiativ innan Wall Street Journal
eller Ben Bernanke officiellt förklarat att lågkonjunkturen är över. Då är det nämligen
oftast för sent. Lyssna på dina kunder, håll ögonen på dina konkurrenter och försök att
vara steget före.
  Om det du erbjuder verkligen tillför nytta för dina kunder, och om de litar på dig som
leverantör, har du världens chans att vinna marknadsandelar betydligt billigare under en
lågkonjunktur än under en högkonjunktur.

“Ta hand om dina
kunder, gör det du gör
men bättre och vinn
marknadsandelar billigt.”

Tips! Kolla

www.nyakreativiteten.se

Konkreta tips
Här följer fyra konkreta tips på en sund och jordnära taktik för marknadsinsatser
i lågkonjunktur:

1. Satsa på kommunikation som fokuserar på
att ändra beteende, inte attityd.
Det är enklare att ändra ett beteende än att ändra en åsikt eller attityd. Att få människor att
köpa en cheeseburger för 10 kronor är lättare än att få dem att tycka att en cheeseburger är
bra mat. Människor prövar sällan en produkt för att de blivit övertygade att älska varumär-
ket. Det är mer sannolikt att de älskar varumärket efter att ha prövat produkten. Du måste
således få dem att pröva din produkt, eller utvärdera ditt erbjudande.
  Alltså, avvakta tills vidare med alla insatser som enbart förväntas ge resultat på lång sikt.
Ge i stället din reklambyrå uppdraget att kommunicera handfasta skäl till varför din mål-
grupp ska köpa din produkt här och nu. Men se till att byrån, i sin iver att skapa säljande
reklam, inte äventyrar varumärkets position!

2. Satsa på storkunderna i din kategori.
Det är inte ovanligt att ¼ av kunderna står för ¾ av en kategoris totala omsättning. I låg-
konjunktur är det främst dessa kunder du ska fokusera på att vinna. De brottas också med
finansiella utmaningar, vilket bl.a. innebär att de är beredda att ompröva sina vanor och
sina leverantörer. Ju sämre ekonomi, desto lägre lojalitet (och vice versa).
  Nu är alltså ett ypperligt tillfälle att få dem att testa dig. Identifiera vilka de är, ta reda
på exakt vilka problem de brottas med och anpassa din marknadskommunikation därefter.
Om du kan formulera ett riktigt bra erbjudande som tilltalar stora kunder kan kommuni-
kation lyfta ditt företag under lågkonjunkturen.

3. Satsa på expansiva områden.
Inom alla företag finns det produktområden som går relativt sett bättre under en lågkon-
junktur. Det kan vara lösningar som direkt sänker kundens kostnad eller tjänster kunden
behöver oavsett konjunktur. Ett lysande exempel är eftermarknadstjänster. Sjunker nyför-
säljningen, måste kunderna ta hand om den befintliga utrustningen i högre grad. Fokusera
på dessa områden som kan ge dig intäkter omedelbart och lägg marknadsföringsbudgeten
här. En av våra kunder, ett stort verkstadsföretag, har 55 procent av sina intäkter från
service och eftermarknad. Denna position har de nått genom tydlig produktifiering och
konsekvent marknadsföring, och i dagens konjunktur är de en av vinnarna.

Tips! Kolla

www.nyakreativiteten.se

“Säljande reklam, i smartare
mediekanaler, riktad mot
storkunderna skapar nyfikenhet
att utvärdera ditt erbjudande.”

4. Satsa på alternativ kommunikation.
Om möjligt, ompröva din kommunikationstaktik med utgångspunkt i resonemangen ovan.
Är TV-reklam, helsidesannonser och dyra trycksaker de mest kostnadseffektiva sätten att
nå ut till storkunderna? Finns det mer effektiva kanaler där ditt erbjudande kan spridas
snabbare, till fler människor, med högre trovärdighet och till lägre kostnad?
  Idag finns en uppsjö alternativ till de traditionella medierna, både i den verkliga världen
och på nätet. Det handlar trots allt om att aktivera människor, så ställ dig frågan:
Var kan jag få fler att bli lockade av mitt erbjudande, till en lägre totalkostnad?

Tydliga bevis
Från verkligheten.
År 1990 var Dell en obetydlig, liten spelare på datormarknaden. Det var lågkonjunktur
och dåtidens stora jättar, bl.a. IBM, Digital och Tandy, drog ner på sina marknadsförings-
investeringar med mellan 25 och 40 procent.
  Dell, som bestämt sig för att utnyttja lågkonjunkturen för att växa, ökade i stället sin
marknadsbudget för 1991 med hela 345 procent. Tack vare ökad närvaro på en betydligt
billigare annonsmarknad, i kombination med Dells tilltalande erbjudande om lägre priser
genom direktförsäljning, lyckades företaget bokstavligen explodera i marknadsandelar
och tillväxt.
  Redan året därpå hamnade Dell för första gången på Fortune 500-listan, och år 1993
var bolaget bland de fem största datortillverkarna i världen.
  Dell lyckades alltså utnyttja lågkonjunkturen för att växa, helt enkelt genom att köpa
relativt sett billiga marknadsandelar.

Från vetenskapen.
Under lågkonjunkturen 1981–1982 analyserade McGraw-Hill Research Laboratories
600 business-to-business-företag, deras försäljningstillväxt och marknadsföringsinsatser[1].
Undersökningen är förmodligen en av de mest ambitiösa och heltäckande någonsin
vad gäller marknadsföringens effekter för business-to-business-företag i lågkonjunktur.
  Resultatet visar att de företag som bibehöll eller intensifierade sina insatser under de säm-
re åren faktiskt fortsatte att växa – inte bara under lågkonjunkturen utan också de tre därpå
följande åren. Vid utgången av 1985 hade försäljningsintäkterna för de satsande företagen
ökat med 256 procent jämfört med de företag som dragit in på marknadsföringen.

[1]Advertising Performance Report 5262, McGraw-Hill Research Laboratory, 1986.

”Verkligheten och vetenskapen säger
samma sak: Den som vågar, vinner.”

“Du kan växa även
med en mindre budget.
Vi vet hur.”

www.väximotvind.se

Kontakta oss
Vi förstår att marknadsföringsbudgeten kan behöva stramas åt när tiderna är sämre. Vi vet
också hur viktigt det är att alla insatser som görs under lågkonjunktur måste kunna räknas
hem på kortare sikt än under högkonjunktur.
  Du måste inte nödvändigtvis satsa mer för att lyckas. Du ska satsa, men satsa rätt.
Välj rätt målgrupp, rätt budskap och rätt mediekanal. Då kommer du att gå ur lågkonjunk-
turen som en vinnare.
  Vill du veta mer, gå in på www.väximotvind.se. Eller fyll i bifogade svarskort för en
förutsättningslös diskussion om hur de pengar du har kvar bäst kan användas för att både
behålla kunder och attrahera nya.
  Det finns alltid möjligheter till tillväxt, även om läget för tillfället är öken.

AAK
ABS
AGA/Linde
ArjoHuntleigh
ARM
Atlas Copco
ATLAS Logistik
AudioDev
Axis
BB Electronics
Bluetooth SIG
BOSS Media
Bostik
Bring

Carpenova
Crawford
DIAB
EuroMaint
FORIA
Höganäs
Höganäs Bjuf
JBT Corporation
Kockums
LFV
Lawson
MCT Brattberg
Moving
Munkfors

Norden
Orwak
Peab
Posten Norge
Perstorp
Rapid Granulator
Ruukki
Rymdbolaget
SAS Cargo
Sörmlast
TFS Trial Form Support
Tetra Pak
UnitedLog
Volvo Aero

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

Vi lyfter din tillväxt och lönsamhet.

Några som valt att arbeta med oss är:

Pyramid Communication AB, Box 1026 (Bergaliden 11), 251 10 Helsingborg
Tel: 042-38 68 00, Fax: 042-38 68 68, E-post: info@pyramid.se, ww.pyramid.se

