
Den Nya Kreativiteten
N°a fler kunder snabbare, med högre trovärdighet och till lägre kostnad.

Låt oss göra en sak fullständigt klar från början:
Helsidesannonser, reklamfilmer, DR-utskick och
andra s.k. traditionella media har fortfarande en
självklar plats i marknadsmixen (det här utskicket
till dig är ett bra exempel på det). Men lika klart är
att det idag finns ett antal nya, mycket intressanta
och effektiva möjligheter att nå målgrupperna –
många gånger mer effektivt och till en lägre kostnad.

För marknadsförare inom B2B och deras marknads-
förings- och reklampartners innebär tillgången på
fler mediekanaler att nya krav ställs på kunskap,
förståelse, färdigheter och kreativitet.
	 I den här skriften tar vi upp några av de nya
kanaler som vi menar är på väg att få betydande
inverkan på B2B-marknadsföring i stort.
	 Vill du diskutera dessa möjligheter med oss, eller
sätta Pyramids nya kreativitet på prov, fyll i svars
kortet, maila ulf@pyramid.se eller varför inte söka
på Google efter Nya Kreativiteten.

Vad är det?
Hur g°ar det till?
Varför är det viktigt?

Använd nya mediekanaler för att
skapa starkare kundrelationer

Men, är det inte
bara en fluga?

Bra reklam handlade fram tills för några år sedan om att skapa ett uppseendeväckande och intres­
sant budskap som sedan publicerades i någon av de etablerade mediekanalerna (helst som en helsides­
annons eller en reklamfilm).
  Sedan några år tillbaka har Internet mognat, utvecklats och därmed radikalt förändrat medieland­
skapet. Kommunikationsplattformen och budskapet är fortfarande A och O för effektiv reklam, men
sätten på vilket budskapet kan nå mottagaren har mångfaldigats. Internet är inte EN mediekanal utan
en samlingsplats för flera olika mediekanaler och kommunikationsvägar – och nya uppstår ständigt.
  Dessa nya mediekanaler kan många gånger erbjuda ypperliga möjligheter att uppnå mer effekt
för mindre pengar. Men de ställer också helt nya krav på marknadsförare och kommunikatörer.
Framför allt om du vill nå yngre målgrupper.
  Det är dags för Den Nya Kreativiteten.

Ta hand om kunderna
dygnet runt, °aret om...
Det fanns en tid när B2B-marknadsförare kunde skapa
en plats för sitt varumärke i kundernas medvetande
genom en serie välplacerade annonser med klämmigt
budskap och med en påkostad monter på rätt mässa –
där finurliga give-aways kunde påminna besökarna om
varumärkets förträfflighet.
	 Även om helsidan, reklamfilmen, mässan och alla
andra s.k. traditionella mediekanaler fortfarande har en
självklar plats i mediemixen, finns numera både smar-
tare och mer kostnadseffektiva sätt att nå ut med ett
budskap till rätt människor i rätt tid. Gemensamt kallas
dessa sätt för de nya mediekanalerna, men egentligen
handlar det om att utnyttja Internets möjligheter på rätt
sätt. Och då menar vi långt mer än bara som publice-
ringsplats för en webbsajt.
	 Mediekanaler som bloggar, podcasts, online video
och sociala nätverk, erbjuder fler möjligheter för mark-
nadsförare att nå sina målgrupper med budskap på ett
sätt som mottagaren många gånger föredrar.

Många av dina kunder och prospects använder redan
dessa kanaler för en mängd andra saker, som att läsa en
bloggpost om de senaste trenderna inom CRM, hålla
koll på affärsbekanta på LinkedIn eller ladda ner det
senaste avsnittet av favoritprogrammet på TV.	
	 De platser dina målgrupper besöker idag borde allt-
så vara de platser där du finns med dina budskap. Men
det handlar inte om traditionella reklambudskap, utan
om att finnas till hands, dela med sig av information och
kunskap samt att driva frågeställningar och debatt.
	 Det mest intressanta med de nya kanalerna är att de
är mer lättillgängliga, och erbjuder en direkt delaktig-
het som saknar motstycke i de traditionella mediernas
megafontaktik. Rätt använda kan de ge ett ordentligt
uppsving för ditt varumärke och dina affärer, eftersom
mottagaren blir engagerad i ditt varumärke och dina
budskap även på ett personligt och känslomässigt plan.

Det som gör bloggen, och bloggandet, så attraktivt och
intressant är tillgängligheten. Du läser en åsikt. Du
skriver en kommentar. Du får ett svar, från bloggens
författare själv eller från en annan läsare. Och allt sker
snabbt – dessutom på ett personligt plan. Du skapar
m.a.o. en personligt laddad relation med den du kon-
verserar med.
	 I en undersökning som KnowledgeStorm genom-
förde för drygt ett år sedan*, kring hur nya medie-
kanaler påverkar affärer inom business-to-business,
svarade 80 % av de tillfrågade att de någon gång läser
bloggar, och mer än hälften att de besöker minst en
blogg i veckan.
	 Än mer intressant är att merparten av de som
regelbundet besöker bloggar ansåg att informationen i
s.k. expertbloggar (alltså bloggar som fokuserar på en
specifik bransch, produktkategori eller affärsrelaterad
fråga) är mer trovärdig än informationen förmedlad
i traditionella mediekanaler. Och den i särklass oftast
förekommande kritiken mot bloggsfären var faktiskt att
det finns för få bloggar med expertinnehåll.
  Denna undersökning belyser på ett bra
sätt både för- och nackdelarna med de
nya mediekanalerna. Alla är inbjudna
att säga något, men det finns inga
kvalitetsfilter på det som sägs.

Bloggen skapar dialog
Marknadskommunikation blir
marknadskonversation
Men för att lyckas krävs en ny sorts kreativitet. En krea-
tivitet som fokuserar mer på var och på vilket sätt dina
budskap förmedlas, än bara hur det förmedlas. Den Nya
Kreativiteten utnyttjar i stor utsträckning mottagaren
som mediekanal för att sprida det önskade budskapet
vidare. Den Nya Kreativiteten handlar om att allt oftare
ifrågasätta om kostsamma helsidor, trycksaker och
reklamfilmer faktiskt är det bästa sättet att nå ut med
budskapet, eller om det finns smartare kanaler där bud-
skapen kan spridas snabbare, till fler människor, med
högre trovärdighet och till lägre kostnad.
	 Framgångsrik marknadsföring består, i sin mest för-
enklade form, av tre steg som upprepas för all framtid:
Lyssna – Förändra – Tala om – Lyssna – Förändra – Tala
om – Lyssna, osv. Denna loop brukar ibland beskrivas
som vikten av att organisationen har en ständigt pågå-
ende dialog med sina målgrupper.
  Sett ur det perspektivet, är de nya mediekanalerna
perfekta redskap för framgångsrik marknadsföring.
Du ska lyssna på åsikter, trender och synpunkter där du
kan, delta i diskussionen där du kan och förmedla ditt
budskap där det är accepterat att du gör det.
	 Din marknadskommunikation blir alltså allt mer
marknadskonversation. Innehållet i dina budskap är
fortfarande lika viktigt. Men eftersom allt mer infor-
mation kan hämtas från andra håll, alltså från källor
som du själv inte direkt kan påverka, blir närvaron i det
allmänna sorlet kring trender, brister, skvaller och fram-
tidsvisioner inom din bransch sakta men säkert minst
lika viktig.
	 Enkelt uttryckt: ”Content is King. Conversation is
King Kong”.

kommen-

tera, arketyper,
byråbran- schen, 2009,

sociala nätverk, ökad försäljning, ie,
facebookgrupper, språkvård, arke-
typ, dialektord, google, internet,

kundtidningar, hurven, reklambranschen, websites,
integrerad kommunikation, enhet, kampanj, konkreta resultat,

100-wattaren, positionering, språknörd, kamp, satsning, språk, effekt, compe-
tition, kreativitet, konkurrens, fotboll, christmas, tillväxttakt, utveckling, marknadsandelar, mystik,

diskussion, konjunktur, mobil, ungdomligt, kantboll, effektiv
reklam, svenska, di- alekt, världsarv, dif-
ferentiation, obama, visby,

försäljning,

* 	Emerging Media Series,
	 KnowledgeStorm/Universal McCann, 2007.

Pyramid rekommenderar:

B2B Bloggen
www.pyramid.se/sv/Knowledge/Blog

Men det faktum att bloggens trovärdighet i vissa fall
anses vara högre än den är i traditionella medier,
öppnar mycket intressanta möjligheter för nytänkande
marknadsförare.
	 Ur ett varumärkesperspektiv är det här ett fönster
till himmelriket. Blotta möjligheten att ha en stor
och lojal läsarskara bland dina anställda, kunder och
potentiella kunder som ivrigt konsumerar varje tanke,
ord och stavelse du förmedlar, är som en våt dröm för
en marknadsförare. Åsikter kan utbytas snabbt och på
ett otvunget sätt, betydligt mer informellt än på en tra-
ditionell företagssajt, och kontakten mellan avsändare
och mottagare präglas av ömsesidig delaktighet och
inte av envägskommunikation.
	 Bloggar blir populära genom mun-till-mun-
metoden, och genom referenser från andra bloggar.
En möjlig väg in i bloggsfären kan därför vara att
identifiera en redan inflytelserik bloggare, vars åsikter
och tankar ligger i linje med varumärkets syfte och
värden, och som kan sponsras att med jämna mellan-

rum ha fördelaktiga åsikter om
varumärket. Den vägen är

dock minerad och innebär
uppenbara risker för miss-
lyckande.

Inte nog med att själva trovärdigheten hos bloggaren
kan bli ifrågasatt (tro inte att ditt sponsorskap kan hål-
las hemligt särskilt länge), du lägger hela din varumär-
kesnärvaro i bloggsfären i händerna på någon utanför
företaget. Den bästa, men också mest krävande, vägen
är att själv ta på sig rollen som expertbloggare inom
din kategori eller industri. Görs det rätt, d.v.s. att blog-
gen inte används som ett försäljningsknep utan som
ett sätt att skapa trovärdighet som branschens tales-
person och ledande tänkare, blir också varumärket du
representerar förknippat som ”branschledaren”.
	 En väl genomtänkt och genomförd blogg, som inte
har gömda agendor eller utger sig för att vara något
den inte är, får ofta respekt inom bloggsfären. En illa
genomförd blogg kan skada varumärket för lång tid
framöver. Eftersom rykten inom bloggsfären färdas
betydligt snabbare och vidare än i den verkliga värl-
den, och dessutom är i princip omöjliga att hejda, når
negativa åsikter om bloggen (och därmed varumärket)
miljoner människor inom loppet av några timmar.
	 Kort sagt: finns det utrymme i din bransch för en
expert och tänkare inom ert område, satsa gärna på
bloggandet. Men se till att göra det på basis av en rejäl
strategi och ett passionerat åtagande. Då kommer du
att se att det var mödan värt. Med råge.

Bloggen skapar dialog

kommen-

tera, arketyper,
byråbran- schen, 2009,

sociala nätverk, ökad försäljning, ie,
facebookgrupper, språkvård, arke-
typ, dialektord, google, internet,

kundtidningar, hurven, reklambranschen, websites,
integrerad kommunikation, enhet, kampanj, konkreta resultat,

100-wattaren, positionering, språknörd, kamp, satsning, språk, effekt, compe-
tition, kreativitet, konkurrens, fotboll, christmas, tillväxttakt, utveckling, marknadsandelar, mystik,

diskussion, konjunktur, mobil, ungdomligt, kantboll, effektiv
reklam, svenska, di- alekt, världsarv, dif-
ferentiation, obama, visby,

försäljning,

Online video och multimedia är som mediekanal
betydligt mer använt och välkänt inom både
B2B och B2C än bloggandet. T.ex. ses online
video, enligt en undersökning genomförd 2007
av KnowledgeStorm*, som det mest inflytelserika
mediet (57 %) vad gäller upphandling av teknolo-
giska produkter och tjänster.
  Det som huvudsakligen skiljer online video
och multimedia från t.ex. webbannonsering och
video-streaming på hemsidan, är att besökaren
får mer makt att själv avgöra hur och när informa-
tionen skall konsumeras.

Online video ger
Till skillnad från banners, reklamfilmer på TV
och video-streaming på en hemsida, har besöka-
ren full kontroll över om hon eller han verkligen
vill ta del av informationen eller inte. Detta kan
förvisso ses som en stor nackdel, men är de facto
en stor fördel för mediekanalen. För när väl
besökaren gjort ett aktivt val att ta del av informa-
tionen, är sannolikheten också betydligt större att
de tar till sig ditt budskap.
  Idag än online video och multimedia relativt
enkelt och kostnadseffektivt att både producera
och konsumera.

Podcasts kommer starkt
Podcast (eller Poddsändning) är att publicera, och få
målgruppen att prenumerera på, ljudfiler eller film via
Internet. Metoden är fortfarande i sin linda vad gäller
både acceptans och utnyttjande som mediekanal inom
B2B-marknadsföring. Nästan hälften av de tillfrågade
i KnowledgeStorms undersökning* uppgav att de ald-
rig lyssnat på en podcast. Huvudskälen angavs vara att
de inte begrep vad podcasting var, hur de skulle lyssna
på dem och var de kunde hitta dem.
  För den minoritet som lyssnade på podcasts erbjöd
dock mediekanalen två mycket starka fördelar ur ett
marknadsföringsperspektiv: flyttbarhet och flexibilitet.
En podcast är trots allt lätt att ladda hem och sedan
bära med sig för att, vid ett för mottagaren lämpligt
tillfälle, lyssna på.

Från avsändarens perspektiv är de lätta att producera
till en tämligen låg kostnad. De kan distribueras
mycket snabbt, vilket innebär att nyheter och annan
information som är färskvara snabbt kan nå sina mot-
tagare. De kan m.a.o. med fördel användas internt
inom företaget, men också till externa mottagare som
av ett eller annat skäl anser sig ha starka band till ditt
företag eller varumärket.
  Den stora utmaningen är dock, utöver kunskaps
gapet kring podcasting som företeelse, att fylla pod-
casts med relevant information. Idag hittar lyssnare
sina podcasts i stor utsträckning genom elektronisk
ryktesspridning, men handelsplatser som iTunes spri-
der redan podcasts i stor omfattning. Därutöver har
sajter som Yahoo! inrättat en sökmotor för podcasts

* 	Emerging Media Series, KnowledgeStorm/Universal McCann, 2007.

maktenmottagaren
Det är viktiga faktorer inte minst med hänsyn
tagen till att förändringar på marknader, av pro-
dukter, erbjudanden osv. sker i ett allt högre tem-
po, och nya budskap måste kommuniceras med
allt högre frekvens. Online video och multimedia
är dessutom ett tacksamt och tämligen enkelt sätt
att engagera dina målgrupper, och därmed på
sikt stärka din varumärkespreferens.
  Samma trovärdighetsprinciper gäller för online
video som för bloggar. Dölj inte vem du är. Försök
inte att manipulera. Våga vara personlig. Och
satsa helhjärtat på kvalitet i innehållet.

Trots att det här området är betydligt mer exploa-
terat inom B2B-marknadsföring än bloggandet,
finns det fortfarande plats för ledande tänkare
och experter inom ett stort antal kategorier och
branscher. Se bara till att positionera ditt varu-
märke på ett konsekvent sätt – med samma nog-
grannhet och detaljgranskning av såväl budskap
som kvalitet, som du gjort i alla år beträffande
t.ex. annonsering och trycksaksproduktion.

Pyramid rekommenderar:

SAS Cargo News Center www.sascargo.com,
klicka på ”News Center”

PriceWaterhouseCoopers podcast-kanal:
pwc.podcast.com

för att hjälpa användare att hitta podcastinnehåll
som matchar deras intressen.
  Tack vare den relativt låga produktionskostnaden,
korta produktionstiden och den enkla distributio-
nen, kan podcasts mycket väl snart vara en av de
mest använda nya mediekanalerna inom B2B-mark-
nadsföring. Och den som är tidigt ute, med relevant
innehåll och hög kvalitetskänsla, kommer att ha ett
försprång som konkurrenterna får svårt att ta igen.

Vad menas med viral marknadsföring?
Termen ”viral” inom marknadsföring myntades 1996
i en artikel av Harvardprofessorn Jeffrey Rayport.
Men redan ett par år tidigare hade andra tänkare,
bl.a. mediekritikern Douglas Rushkoff, reflekte-
rat över den enorma marknadsföringskraften i att
”smitta” en mottagare av ett budskap på ett sätt som
leder till att hon eller han väljer att smitta andra.
	 Nyttan av viral marknadsföring inom B2B-
marknadsföring är dock långt ifrån lika självklar
som den är i konsumentmarknadsföring. Eftersom
ett B2B-företag oftast har färre och mer lättidenti-
fierade målgrupper än ett konsumentföretag, kan
andra mediekanaler (som de vi presenterat ovan)
ofta vara mer effektiva än en viral marknadsförings-
kampanj.
	 För B2B-företag som vill in på nya marknader,
nya marknadssegment eller som vill bredda sin
kundbas, kan dock viral marknadsföring vara den
rätta lösningen.
	 För om det handlar om att få ut ett budskap på
kort tid, med minimal budget och maximal effekt
är viral marknadsföring, eller v-marketing som det
ibland kallas, många gånger oslagbart. Ett virus,
vare sig det är biologiskt eller datoriserat, har stor
påverkan på den det drabbar.

Och ett marknadsföringsvirus har betydande
effekter på hur de drabbade tänker och beter sig i
relation till det varumärke viruset bär med sig.
	 Problemet är att det är svårt att lyckas. Det är
många som försökt, men bara ett fåtal har nått
framgång.
	 Våra tre riktmärken för framgångsrik viral
marknadsföring är:
1.	Kreativitet: Människor är inte idioter. Om du vill

att de ska sprida ditt budskap måste du ge dem
något de vill sprida vidare.

2.	Genomförande: Det räcker inte med bara en kul
idé. Det måste finnas någon form av genomtänkt
knorr i genomförandet.

3.	Strategi: Nyckeln är att sätta så många frön
som möjligt, och sedan kontinuerligt spåra hur
viruset sprids.

Sist, men inte minst: För att lyckas med viral
marknadsföring är det viktigt att förstå att den inte
skall användas som en fristående insats, utan som
en del i marknadsmixen. Att bara väcka uppmärk-
samhet leder sällan till något lukrativt. Uppmärk-
samheten måste riktas någonstans för att åsikter och
beteenden skall förändras.

I mitten av 1990-talet, innan det fanns ett begrepp
som hette ”viral marketing”, fick Pyramid i uppdrag
av Ericsson, IBM, Intel, Nokia och Toshiba att lan-
sera en ny teknologi med målet att bli en global de
facto-standard inom två år.
	 Istället för en satsning på traditionella medieka-
naler, valde Pyramid nya vägar att nå ett stort antal
oidentifierade utvecklare av teknik och elektronik
världen över. Målet var att dessa skulle göras till hjäl-
tar på sina respektive arbetsplatser, genom att låta
dem ”upptäcka” den nya, revolutionerande tekno-
login som på så många plan kunde förbättra deras
produkter. Teknologin heter Bluetooth och är idag
det snabbast växande teknologivarumärket någon-
sin, med nästan 3 miljarder skeppade produkter.
Utan en enda annons eller reklamfilm. Istället var
den centrala enheten något som idag sannolikt kal�-
lats för en ”utvecklings-community” på Internet, där
målgruppen kunde mötas, utbyta idéer och kunskap.

För att kunna utnyttja den rätt, är det viktigt att
förstå den virala marknadsföringens ”varför” och
”hur”. ”Varför” är tämligen enkelt och kan samman-
fattas med ”Internet”. Online viral marknadsföring
kan relativt kostnadseffektivt nå många människor
extremt snabbt. Att beskriva ”hur” är däremot betyd-
ligt mer minerat. Det verkar finnas betydligt fler tips
på vad man inte ska göra än vad man ska fokusera
på för att lyckas. Det man dock med rätt så stor sä-
kerhet kan säga är att ett fungerande viralt kommu-
nikationskoncept måste addera något till mottaga-
rens upplevelse. Rent konkret innebär det att virala
budskap på något sätt måste erbjuda mottagaren a)
underhållning, b) utbildning eller c) belöning som
är relevant och motiverande för mottagaren. Det
är med viral marknadsföring ungefär som med att
lyckas med en långfilm: Du behöver en stark idé, du
behöver förverkliga den väl och du behöver en viss
portion tur med tajmingen.

Bluetooth, en tidig viral

Det är bara att börja
och aldrig sluta

Det finns ingen universell tumregel för hur du
ska (eller om du ens bör) ge dig in på de arenor
som finns. Det bästa rådet vi kan ge är att dels
ta reda på var dina målgrupper finns idag, dels
göra en kvalificerad gissning på var de kommer
att finnas i morgon. När du väl har en bra bild
av vilka arenor som bäst lämpar sig för just
ditt företag, vet du också i vilken ände du ska
börja. Tänk dock på att dessa mediekanaler inte
lämpar sig för enstaka, isolerade insatser. Dels
sker förändringar i dessa mediekanaler mycket
snabbt, dels kräver de en både aktiv och kon-
stant närvaro.

Komplement, inte mirakelmedicin
De nya mediekanalerna kommer inte att helt
ersätta de traditionella. Däremot erbjuder de
helt nya möjligheter att nå ut med ett företags
budskap och en ny sorts dialog med målgrup-
perna. I många fall kan de väljas bort, men
de kan aldrig ignoreras. De B2B-företag och
deras marknadsförings- och kommunikations-
partners som bäst utnyttjar dessa möjligheter
är sannolikt också de som kommer att få störst
effekt av dem.
	 Den konsten är vad vi kallar Den Nya Krea-
tiviteten. Verkar det intressant? Tveka inte att
kontakta oss för en förutsättningslös konver-
sation kring möjligheterna med de nya med-
iekanalerna och hur vi kan bidra för att både
avlasta dig och effektivisera din insats.

Wikipedia
Wikipedia är en kunskaps-/informationscommunity och sannolikt
den mest kända communityn på Internet.
	 Ursprungsidén och poängen med Wikipedia är att alla kan
bidra till denna kunskaps- och informationsbank. Wikipedia kan
alltså med fördel användas som mediekanal för att sprida infor-
mation om ett företag, en produkt, tjänst eller idé. Det är dock
viktigt att ha i åtanke att wikipedianerna, d.v.s. de frivilliga runt
om i världen som arbetar med att moderera Wikipedia, är inbitna
motståndare till allt som andas ”marknadsföring”.
	 Nyckelordet för att lyckas på Wikipedia är ”sharing”. Stryk
m.a.o. allt som kan tolkas som försäljningsargument, positione-
ringsformuleringar och marknadsmässig särskiljning. Skriv istället
så objektivt som möjligt om ditt företag eller din produkt, berätta
gärna om bakgrunden och dela med dig av kuriosa som andra,
icke insatta personer, kan tycka är intressant att läsa. Det skall
kännas att du verkligen delar med dig, och ju mer informationen
känns ”insatt” eller ”hemlig” desto bättre.
	 Ett alternativt angreppssätt till att informera om företaget eller
produkten, är att resonera kring de problem ni löser. Det framstår
som både objektivt och intressant. I det sammanhanget kan du
med fördel skriva något i stil med ”En känd leverantör av X är
företaget Y, som…”, vilket, om inte annat, borde rankas högt av
sökmotorerna.
	 Ser du dessutom till att konsekvent ha en seriös och kun-
nig framtoning, och visar ett uppriktigt intresse i att delta i de
påföljande diskussionerna kring det du skriver om, kommer det att
gynna både dig och ditt företag.
	 Ha alltså i åtanke att det råder en särskild kultur bland wiki-
pedianerna och på Wikipedia. Är du inte beredd att sätta dig in i
den, och anpassa företagets kommunikation därefter, kommer du
tveklöst att behandlas som en inkräktare och kastas ut.

Liten ordbok om sociala medier

Expertbloggar
Så kallade expertbloggar är något som proffsköpare vill ha och
som de uppskattar. Dessutom visar undersökningar att expert-
bloggarna upplevs mer trovärdiga än information förmedlad i
traditionella mediekanaler.
	 En bra expertblogg ska kännas objektiv och utelämnande –
och den måste hållas levande. (Se även Twitter och Jaiku.)

Microbloggar
Twitter och Jaiku är exempel på populära microbloggtjänster.
Deras roll har den senaste tiden kommit att bli en allt viktigare
kugge i många organisationer. Du når många snabbt, men du
har bara 170 tecken till ditt förfogande. Den information du
publicerar i ditt flöde kan andra prenumerera på, t.ex. via sin
mobiltelefon, och på så sätt hela tiden vara uppdaterad kring det
du publicerar. Allt är dessutom möjligt att kommentera och dela
med sig av på olika sätt.
	 På senare tid har microbloggarna uppmärksammats för att
vara först ute med spektakulära nyheter, exempelvis flygkraschen
i Hudson River och jordskalvet i Skåne.

Bildbloggar
På bildcommunityn Flickr publiceras miljontals nya bilder, varje
dag, året om. Det finns många funktioner kopplade till Flickr, till
exempel intressegrupper. En ägare till en intressegrupp kan bjuda
in andra att publicera sitt bildmaterial i gruppen, vilket leder till
personlig dialog och relation. Rätt använt, erbjuder Flickr i princip
samma möjligheter som YouTube, fast för distribution av bilder.

Sociala nätverk
LinkedIn och Facebook är exempel på sociala nätverk.
	 Dessa nätverksplatser lämpar sig utmärkt som öppna idé-
generatorer. Företag kan skapa sidor till vilka de bjuder in alla
att komma med idéer och förslag på förbättringar. Alla idéer
publiceras och görs därmed tillgängliga för andra att kommentera.
Utöver möjligheten att få ofiltrerad feedback, erbjuder dessa nät-
verk också en svårslagen kanal för att skapa diskussion och debatt
kring t.ex. ett problemområde inom din bransch.

YouTube
YouTube är världens största community för online video. Det är
här alla tittar på videoklipp – och vi menar alla. Att publicera
egna videos på YouTube innebär bl.a. att de blir tillgängliga glo-
balt, att du kommer högre på sökmotorerna, att det är möjligt för
andra att länka in dina videos på t.ex. bloggar och att varje video
kan kommenteras. Du får möjligheten att skapa en dialog med
såväl anhängare som kritiker.

Intressesajter
En intressesajt är en webbplats där ett företag eller en organisa-
tion kan samla fakta och information om ett visst ämne eller pro-
blem. Denna information är korrekt, saklig och objektiv. Vitsen
för företaget eller organisationen är att informationen styrs så att
det egna erbjudandet framstår som svaret på problemet. Läkeme-
delsindustrin är duktig på att hantera detta sätt att förmedla ett
marknadserbjudande eller värna ett intresse.
	 Ett bra exempel på det förra är www.drynites.com som
belyser sängvätning hos barn. Ett bra exempel på det senare är
webbsajten www.crimemedicine.com som belyser problemet
med förfalskade mediciner som säljs billigt via nätet.

Liten ordbok om sociala medier

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

Bring
Establish
EuroMaint
FORIA
FOSS
Höganäs
Höganäs Bjuf
JBT Corporation
Kockums
LFV
MCT Brattberg
Moving

Munkfors
Posten Norge
Orwak
Perstorp
Rapid Granulator
Ruukki
SAS Cargo
Sicon Semiconductor
Sörmlast
Tetra Pak
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

