
Sälj mer och ta bättre betalt
O m k o n s t e n a t t s k a p a e t t s t a r k t v a r u m ä r k e

Slutsålt!
mer på väg in

Starka varumärken
säljer mer lönsamt

Konkurrensen från Asien är tuff för skandinaviska
företag. Produkter tillverkade här eller där upplevs
som i stort sett lika. För att motivera ett högre pris
och göra ditt erbjudande mer attraktivt behöver du
ett starkt varumärke. Det är ett välkänt faktum.

Vad betyder “starkt varumärke“?
Ofta kopplas begreppet ”starkt varumärke” samman
med hur känt det är. Men att varumärket är känt
behöver inte betyda att det är starkt. Inte heller
att det är omtyckt i största allmänhet, även om det
naturligtvis kan bidra till varumärkets styrka.
	 Den enda relevanta parametern för att bedöma
ett varumärkes styrka är att det skapar associationer
hos målgruppen som gör att den vill köpa och/eller
är villig att betala mer. Då är varumärket inte bara
omtyckt, det är omtyckt för rätt saker: saker som
driver försäljning.
	 Följaktligen är de starkaste varumärkena inom
sina respektive branscher nästan alltid de som
antingen har störst marknadsandel eller högst
marginaler. En inte allt för djärv gissning är att du
eftersträvar någon av dessa positioner, eller båda.
	 I den här skriften avslöjar vi hur ditt varumärke
kan nå dit.

Lär om, lär rätt
Du anser dig säkert ha hyfsat bra information om
varför dina produkter köps och varför de inte köps.
Det du inte vet är att den informationen högst san-
nolikt är felaktig.
	 Oavsett om det är dina säljare som frågat kun-
derna eller om du genomfört en traditionell nöjd
kund- eller varumärkesundersökning är svaren du
fått nämligen inte sanna. Vi påstår inte att människor
ljuger dig rätt upp i ansiktet. Däremot hävdar vi att
vi människor allt som oftast saknar insikten eller
motivationen att förklara varför vi väljer och gör
som vi gör. Eller som antropologen och marknads-
föraren Katarina Graffman uttrycker det:
”Människor säger inte vad de tänker, vet inte vad de
känner och gör inte som de säger.”
	V i väljer med hjärtat. Punkt. Däremot har vi ett
starkt behov att motivera våra val med hjärnan, alltså
att rationalisera våra val och vårt beteende.
	 Idén om den strikt rationellt beslutande männis-
kan är numera motbevisad, bland annat av nobel-
prisbelönade Daniel Kahnemanns arbete inom
”prospect theory” och ”behavioural economics”,
där han visar att alla våra beslut huvudsakligen är
emotionellt grundade.

Hur ska du försvara din marknadsandel eller motivera ett
högre pris när det nästan alltid finns någon som säger sig
ha, eller göra samma sak som du, fast billigare?

Se varumärkets värdekedja
på nästa sida!

Det innebär att vad vi människor säger är skälet till
ett val och vad som i verkligheten avgör hur vi väljer
inte nödvändigtvis är samma sak.
	 Därför kan inte traditionella undersökningar
ge relevanta svar. De kan bara visa om varumärket
eller företaget är känt och omtyckt samt varför. De
kan inte avslöja om dessa tankar och känslor driver
försäljning – alltså vilka varumärkesassociationer
som de facto får kunderna att köpa och betala mer.

En unik metodik
På Lunds Universitet har Doktor Niklas Bondesson,
tillsammans med Docent Johan Anselmsson, under
flera år forskat i säljdrivande faktorer. Resultatet är
en unik metodik för att kartlägga hur företag (och
konsumenter) faktiskt köper. Metodiken, som Niklas
utvecklade för B2B-varumärken i sin avhandling, är
använd på ett 30-tal företag, på drygt 15 marknader
och fyra kontinenter.
	M etodiken baseras på varumärkets värdekedja
och är ensam om att förklara hur människor tänker
och tycker kopplat till hur de faktiskt agerar – alltså
det som i slutändan driver mer försäljning eller
motiverar ett högre pris.
	 Idén bakom metodiken är precis så enkel och
självklar: Ett varumärke är bara starkt om det hjälper
företaget att sälja mer och/eller ta ut ett högre pris.
De enda affärsmässigt relevanta variablerna är:
volympremie (vilja att köpa) och prispremie (vilja
att betala mer).
	U nder de senaste åren har Pyramid, i samarbete
med Niklas, genomfört flera analyser. Alla med
intressanta resultat som lett till framgångsrika varu-
märkesstrategier.

Delar av innehållet i den här skriften är baserat på artikeln ”Put Your Brand to
Work and Boost Revenues”, av Johan Anselmsson och Niklas Bondesson, Lund
Research Insight, Lund University School of Economics and Management,
2011. Läs mer: www.lusem.lu.se/research

varumärkets
image

varumärkets
STYRKA

varumärkets
VÄRDE

Målgruppen tänker

Kännedom
Produktlösning

Service
Relation

Företagsrykte

Målgruppen agerar

Volympremie
Prispremie

Företaget tjänar

Försäljning

Varumärkets
värdekedja
I Niklas Bondessons avhandling ”Tracing the Drivers of B2B Brand Strength and Value” avslöjar
han hur du med kirurgisk precision kan knyta samman vad målgruppen känner till, tänker och
tycker om ditt varumärke (image) med de associationer som gör att de vill köpa och/eller betala
mer (styrka) – och därmed i slutändan hur varumärket bidrar till verksamhetens lönsamhet
(värde). Avhandlingen kan beställas via Pyramid.

ett resultat av nästan 20 års forskning

Axis är världsledande inom digitala video-övervak-
ningslösningar, med en global marknadsandel
på drygt 30 %. Axis skapade kategorin, varför kom-
munikationen initialt kretsade kring teknologin.
Med ökande konkurrens behövde Axis försvara sin
marknadsandel och motivera sitt prispremium.
	 Den varumärkesanalys som genomfördes visade
att möjligheten att ligga “steget före” är det
emotionella argument som starkast driver volym-
och prispremie hos Axis kunder, vilket ledde till
utvecklandet av en ny kommunikationsplattform
baserat på varumärkeslöftet “Get the Axis picture.
Stay one step ahead.”

Ruukki är ett av Europas ledande stålföretag och
dominerande på hemmamarknaden Finland. På andra
marknader är Ruukki en utmanare vilket kräver en
helt annan infallsvinkel i kommunikationen.
	 Resultatet av varumärkesanalysen visade bland
annat att kunderna upplever Ruukki som pålitliga,
lyhörda och enkla att göra affärer med; faktorer
som mycket starkt bidrar till köpbeslut. Med
kommunikationstemat ”Vad behöver du?” har Ruukki
uppnått en ny och betydligt starkare position på de
skandinaviska marknaderna.

Case: Axis och ruukki

Kontakta oss på Ruukki! Tel: 010-78 78 000. Läs mer om oss på www.ruukki.se

Som ett ledande globalt stålföretag förstår vi mycket väl tjusningen med
expansion på en internationell marknad. Det vi aldrig begripit är varför man
därmed skulle lämna Sverige i sticket. Här finns ju verkligt fina utmaningar
med många intressanta projekt och stora innovationer.

För oss på Ruukki är Sverige en hemmamarknad. Med vår kunskap och vårt
stål finns vi överallt inom infrastruktur och i produkter som används
dagligen av oss alla. Vi arbetar långsiktigt, nära dig som kund och vi tar
ansvar för ett tryggare samhälle och en bättre miljö. Precis som du.

Vi är kreativa och innovativa när det behövs – som i utvecklingsskedet av en ny
produkt. När serieproduktionen tar vid är vi pålitliga och snabba leverantörer.
När en ny utveckling behövs är vi med på noterna.

Med dagligt engagemang och trovärdighet strävar vi efter att tillfredsställa
dina behov och överträffa dina förväntningar. Idag och imorgon.

Borta bra men hemma bäst

Johan Magnusson
Vice President and BU Manager Scandinavia

p
yr

am
id

.s
e

Vad behöver du?

1. Starka varumärken byggs av både hårda och 	
	 mjuka byggstenar
Grovt förenklat består associationer till ett företag
eller varumärke av både hårda och mjuka byggstenar.
De hårda handlar ofta om faktiska förhållanden –
rationella aspekter som på något sätt möter köparens
funktionella behov. De är följaktligen nära samman-
kopplade med varans eller tjänstens grundfunktiona-
litet, t.ex. den formella kompetensen hos en affärs
systemleverantör eller bredden av produktsortimentet
hos en stålproducent. De mjuka associationerna
handlar mindre om vad varan eller tjänsten är, och
mer om hur varumärket – eller det bakomliggande
företaget – uppfattas och känns; är det prestigefullt,
nytänkande, omtänksamt, pålitligt, osv.
	 Snart sagt alla studier som genomförts visar att
de mjuka associationerna har minst lika stor, eller
större, betydelse vid köpbeslutet som de hårda. Det
kan verka ologiskt att ett företags kärnkompetens
eller produktens pris och kvalitet spelar mindre roll
än, låt säga, om köparen upplever någon form av ge-
menskap med varumärket. Men betänk att de flesta
produkter på de flesta marknader allt oftare saknar
för köparen relevant, rationell särprägel.

Inte minst i mogna branscher har de största konkur-
renterna mer eller mindre liknande erbjudanden vad
gäller de viktigaste grundfunktionerna, varför dessa
betraktas mer som hygienfaktorer. I dessa fall är fak-
tiskt ”good enough” ofta just det: ”good enough”.
	M en även i branscher där det förekommer
faktiska skillnader mellan produkter har det visat sig
att de kan vara svåra att uppfatta. Kanske beroende
på att även om skillnaderna tillför nya aspekter på
produktens grundfunktionalitet, väljer köparna leve-
rantör på samma sätt och på samma variabler som
de alltid har gjort.
	 Istället är det alltså i regel kundens samlade
tankar om, och känslor för, varumärket som blir det
avgörande beslutsunderlaget. Dessa subjektiva upp-
fattningar kan grundas på allt från egna erfarenheter
av företaget eller produkten, rekommendationer av
kolleger i branschen och allmänna rykten till dess
reklam. Det spelar alltså egentligen ingen roll hur till
exempel företagets kundservice i rationella, mätbara
termer står sig i jämförelse med konkurrenterna, det
som avgör valet är vad köparen anser om service
nivån. Till exempel visade det sig att kundernas köp-
och betalningsvilja för en av våra uppdragsgivare
drevs betydligt mycket mer av att de upplevdes som
”roliga att arbeta med” än såväl deras upplevda pro-
dukt- och servicekvalitet.

Vad skapar ett
starkt varumärke?
Niklas Bondesson och Johan Anselmssons tre viktigaste
lärdomar från arbetet med varumärkets värdekedja:

Men trots att våra beslut styrs av våra känslor är de
rationella argumenten viktiga. De behövs för att kun-
den skall kunna rationalisera sitt beslut i efterhand.
Men tyvärr kommunicerar många företag enbart
hårda byggstenar, de mjuka hamnar i skymundan.
	N är Niklas Bondesson och Johan Anselmsson
undersökt vad företag anser är de viktigaste argu-
menten för att skapa ett starkt varumärke svarar en
av tre produktkvaliteten, men endast en av 20 anger
någon form av känslomässig aspekt. Detsamma gäl-
ler mätning. Hela 64 % av företagen mäter uppfat-
tad kvalitet, endast 22 % uppger att de mäter någon
form av varumärkespersonlighet.
	M en för att bygga ett starkt varumärke måste
både hårda och mjuka associationer kartläggas. Det
är först då du får reda på hur ditt varumärke kan bli
mer värdefullt än konkurrenternas – det vill säga hur
det kan generera större intäkter och högre vinster.

2. Varumärkens sociala roll är underskattad
En särskilt bortglömd mjuk byggsten är den sociala
roll varumärket har. Den rollen handlar huvudsak-
ligen om två saker. Dels vad varumärket signalerar
om köparen, alltså status, dels vilken samhörighet
köparen känner med varumärket, alltså en känslo-
mässig relation.
	T ror du att dessa två variabler endast gäller
konsumentprodukter har du fel. Status och sam-
hörighetskänsla är precis lika viktiga inom business-
to-business. I flera analyser har vi sett att köparens
vilja att förknippa både sig själv i sin yrkesroll och
sitt företag med ett visst prestigefullt varumärke
har större betydelse för valet av varumärke än t.ex.
produktens kvalitet eller bredden på sortimentet.
Vi har också sett att det sammanhang som köparen
hamnar i genom sitt val av leverantör många gånger
är viktigare som urvalskriterium än t.ex. företagets
expertis eller faktiska garantier.

Sammantaget är alltså den sociala roll som varu-
märken spelar allmänt underskattad. Här finns en
outnyttjad möjlighet till särskiljning.

3. Volym- och prispremie har olika drivkrafter
Trots att just prisfrågan tenderar att vara ständigt
närvarande i de flesta företags vardag, lämnas den
ofta utanför den strategiska analysen och besluts-
fattandet kring varumärket. Resonemanget kan
låta ungefär så här: ”höjer vi priset tappar vi våra
kunder” eller ”vi kan inte höja priset för det är ändå
återförsäljarna eller leverantörerna som bestämmer
både slutpriset och vår prispremie”.
	 I vissa fall är det här så klart sant, men det inne-
bär inte att det skulle vara mindre viktigt att förstå
vad det är kunderna är beredda att betala mer för.
Ytterst få branscher är nämligen så pass prislåsta att
kunderna konsekvent vägrar acceptera en prispre-
mie. Konsten är alltså att ladda ditt varumärke med
de rätta associationerna.
	 Det är dock viktigt att ha i åtanke att det många
gånger är helt olika slags associationer till varu-
märken som skapar vilja att köpa och vilja att betala
mer. I de flesta branscher som analyserats har det
visat sig att det som motiverar ett högre pris är de
mjuka associationerna, inte de hårda. Här återkom-
mer uttryck som ”unikhet”, ”spännande”, ”status”
och ”känsla av samhörighet”. Vilja att köpa drivs
däremot av mer funktionsnära associationer, så som
“kundfokus” och “pålitlighet”. Att upplevas som för
unik hämmar faktiskt i många fall volympremie,
vilket är intressant att fundera över med hänsyn till
hur ofta unikhet betonas som den viktigaste särskil-
jande faktorn för differentiering.
	 Beroende på ditt företags affärs- och marknads-
föringsstrategi handlar det med andra ord om att
lyfta fram olika saker. Eller, i den bästa av alla värl-
dar, att hitta en trovärdig, möjlig och hållbar associa-
tion som både driver viljan att köpa och motiverar
ett högre pris.

1. Ta reda på de intäktsdrivande
	 associationerna på din marknad
Första steget är att förstå alla associationer i din
bransch som driver intäkter, i form av volym- och
prispremie, på respektive marknad. För att veta vad
du ska ladda ditt varumärke med måste du m.a.o.
identifiera vilka associationer som får målgruppen
att vilja köpa mer och betala mer. Dessutom måste
du identifiera vilka av dessa som redan ”ägs” av andra
varumärken på marknaden, och vilken eller vilka som
du kan ta ägarskap över. Det kan göras på en mängd
olika sätt, t.ex. genom intervjuer eller enkätunder-
sökningar. Viktigt att tänka på är att ställa rätt sorts
frågor; frågor som tar i beaktande att människor
saknar förmåga eller motivation att återge de sanna
skälen bakom sina val. Lika viktigt är att analysen har
en nära koppling till försäljning och intäkter, och
inte bara till allmänt vetande och gillande.

Så gör du,
steg för steg

2. Identifiera de intäktsdrivande
	 tillgångarna i ditt varumärke
När du skaffat dig en förståelse för vad som driver
intäkterna på din marknad, både för dig och dina
konkurrenter, måste du identifiera ditt varumärkes
specifika styrkor och svagheter. Viktigt här är att fo-
kusera på exakt de styrkor och svagheter som driver
respektive begränsar din försäljning. Nöj dig inte
bara med att ta reda på om du är omtyckt eller inte,
eftersom att vara känd och populär inte nödvändigt-
vis innebär att du säljer mer lönsamt. (Tänk SAAB:
Många känner till varumärket och många gillar det,
men hur många köper bilen?)
	 Förhoppningsvis har ditt varumärke någon form
av unik tillgång som driver intäkterna idag – det bru-
kar nämligen vara så för företag och varumärken som
har en försvarbar marknadsandel. När du vet vilka as-
sociationer det är, och kombinerar den insikten med
vad som driver försäljning i branschen i stort, har du
möjlighet att se ditt varumärkes fulla potential.

För att stärka ditt varumärke krävs att du gör rätt saker i
rätt ordning. Såhär går det till:

3. Välj väg och låt den genomsyra alla
	 aktiviteter
Varumärkets fulla potential är som regel lättast att nå
genom att förstärka de varumärkestillgångar som re-
dan finns. Om ditt varumärke uppfattas som ”ägare”
av någon specifik association som i hög grad driver
försäljning och/eller motiverar ett högre pris ska du
se till att försvara och förstärka den positionen.
	 Det är naturligtvis viktigt att bestämma om ditt
varumärke ska sikta på en särskild nisch, för att
därmed kunna ta ut ett högre pris, eller om det ska
bli ett volymvarumärke. I vissa fall finns potential att
klara av både och.
	N aturligtvis ska du också se till att eventuella in-
täktshämmande brister kopplat till ditt varumärke åt-
gärdas. Det är svårt att lyckas om varumärket upplevs
underleverera på någon viktig, säljdrivande faktor.
	 Sist men inte minst måste du ta hänsyn till den in-
terna sidan av ditt varumärke. I slutändan är det san-
nolikt dina medarbetare som avgör hur varumärket
uppfattas. Om du försöker lova kunderna något som
organisationen eller produkten inte kan leva upp till,
kommer varumärket inte att bli framgångsrikt.

4. Tänk långsiktigt
Det svåraste i allt varumärkesarbete är att behålla
ett långsiktigt och konsekvent fokus. Men det är
också helt avgörande för om du kommer att lyckas
eller inte.
	 Den här sortens grundliga varumärkesarbeten
tar i regel minst tre, fyra eller kanske till och med
fem år. Skälet är helt enkelt att varumärkesarbete i
mångt och mycket handlar om att påverka män-
niskors attityder och beteenden, vilket är både svårt
och tar tid. Det går snabbare ju mer varumärkes
arbetet genomsyrar allt företaget gör, och långsam-
mare (eller inte alls) ju färre delar av verksamheten
som ”lever” varumärket.

framgång

Metso är ett av Nordens största företag och
världsledande inom bland annat produktions
utrustning för tissue-tillverkning. I en hårdnande
konkurrens såg Metso behovet att utveckla ett
bredare kunderbjudande och låta det genomsyra
hela organisationen.
	 En ny kommunikationsplattform utvecklades
som en naturlig fortsättning av ett redan gediget
och långsiktigt utfört varumärkesarbete.
En omfattande internutbildning genomförs för
att alla i organisationen ska förstå, leva och
leverera Metsos nya varumärkeslöfte.

Culinar är ett internationellt livsmedelsföretag
med specialkompetens inom smak och konsistens.
Inför en större förändring av sin sälj- och
marknadsstrategi ville man utveckla både varu-
märkes- och kommunikationsplattform.
	 Varumärkesanalysen visade att det kunderna
värdesätter mest är kunskap och upplevelser. Med
kommunikationstemat ”Great taste experiences”
utvecklar och befäster Culinar en ledande
marknadsposition.

Case: metso och culinar

Vi hjälper livsmedelstillverkare erbjuda stora
smakupplevelser till konsumenter.

Med vårt breda sortimet av stärkelser behöver du aldrig kompromissa
med kvalitet. Det finns alltid en lösning för just dina produkter. Söker du
E-nummerfria stärkelser är Culinar Careful ett nytt intressant alternativ.

Produktutveckling och teknisk support ingår alltid
- en naturlig del av vårt erbjudande.

Ring oss så berättar vi mer! Tel 044-585 00

www.culinar.se

Perfekt konsistens,
läckert utseende, god stabilitet.

Metso Corporation, www.metso.com

Best in Tissue
Metso exists to advance tissue making for the long-term success of our customers.
To achieve this, we must always be best in the market when it comes to developing
unique innovations and providing total solutions that meet, or preferably, exceed
the expectations of our customers.
 We welcome new challenges and tackle them to the best of our abilities. This
has enabled us to launch three cutting-edge Advantage technologies to produce
specific grades of high-quality tissue which has become the hallmark of Metso.
 We strive to ensure that tissue quality, knowledge and process technology, as
well as our wide scope of service, continue to drive mutual success. This is why
forming a partnership with Metso is so rewarding.

Join us to become Best in Tissue!

Ta inte risken att basera ditt erbjudande på bristande eller
felaktig kunskap om kundernas verkliga drivkrafter. Tala
med oss på Pyramid, så kan vi hjälpa dig att bygga ett starkt
varumärke. Vi är experter på lönsam varumärkesutveckling.

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 digitala kommunikationskanaler

Vi lyfter din tillväxt och lönsamhet.

en kunnig partner

Pyramid hjälper internationella företag med höga
ambitioner och entreprenöranda att lyckas. I sam­
arbete med våra kunder och med beprövade metodiker
bygger vi varumärken och skapar uppseendeväckande
lönsam, gränsöverskridande kommunikation.

Vi hjälper dig
att lyckas.

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, www.pyramid.se

Välkommen att

kontakta oss!

