
Julius Björkskog

För- och nackdelar med TV- respektive
YouTube som marknadsföringskanal år 2018

Julius Björkskog

Examensarbete

Företagsekonomi

2018

EXAMENSARBETE

Arcada

Utbildningsprogram: Företagsekonomi

Identifikationsnummer: 6393

Författare: Julius Björkskog

Arbetets namn: För- och nackdelar med TV respektive YouTube som mark-

nadsföringskanal år 2018

Handledare (Arcada): Christel Willför

Uppdragsgivare: -

Detta examensarbete är en systematisk litteraturstudie med syftet att kritiskt granska för-

och nackdelarna med TV:n respektive YouTube som marknadsföringskanal år 2018. Ar-

betet omfattar inte alla möjliga för- och nackdelar med mediekanalerna utan har avgrän-

sats till möjligheten att nå den valda målgruppen och kunna mäta effekten av reklamen.

Problemet eller frågan som arbetet söker svar på är således mycket konkret. Vilken kanal

lämpar sig bäst för marknadsföring av video när vi ser på mätvariablerna effektmätning

och målgrupp? Metoden som har använts för att hitta svaret på forskningsfrågan är en

systematisk litteraturstudie. Inklusionskriterierna för källorna var följande: alla källor

måste behandla möjligheten för annonsörer att kunna nå sin valda målgrupp eller kunna

mäta effekten av sin videoannonsering via TV eller YouTube, allt som påstås i källan

måste styrkas via någon undersökning samt att alla källor måste vara skrivna år 2016 eller

senare. Att artiklarna är relativt nya är viktigt eftersom ämnet ständigt utvecklas. Jag har

läst ett tiotal artiklar och sedan inkluderat de tio bästa och mest relevanta i litteraturstu-

dien. Dessa artiklar presenteras närmare i två tabeller. Eftersom de flesta artiklar som

behandlar ämnet är skrivna på engelska samt behandlar antingen den amerikanska eller

brittiska marknaden kan man inte genast dra slutsatsen att alla för- och nackdelar även

stämmer för den nordiska marknaden. Resultatet av studien visar framförallt att TV:n

fortfarande är stark som marknadsföringskanal men att YouTube växer och tar en större

del av marknaden varje år. Eftersom TV-tittandet fortfarande tar upp en stor del av män-

niskors vardag är TV:n bra för att nå stora målgrupper och skapa diskussion och känne-

dom. YouTube är å sin sida mycket bättre när en annonsör vill nå mera exakta målgrupper

och inte sätta budget på att visa sin reklam också till andra än den valda målgruppen.

Gällande effektmätning finns det också klara fördelar med YouTube framom TV:n.

YouTube visar en mängd olika mätvariabler som uppdateras i realtid. Effektmätning av

TV-reklam har blivit bättre med åren men är fortfarande långsammare och inexaktare än

YouTube

Nyckelord: Digital marknadsföring, TV-reklam, YouTube-annonsering,

val av målgrupp, effektmätning

Sidantal: 42

Språk: Svenska

Datum för godkännande:

EXAMENSARBETE

Arcada

Utbildningsprogram: Företagsekonomi

Identifikationsnummer: 6393

Författare: Julius Björkskog

Arbetets namn: Pros and cons of TV and YouTube as marketing channels in

2018

Handledare (Arcada): Christel Willför

Uppdragsgivare: -

This Degree Thesis is a systematic literature study with the purpose to examine the pros

and cons of TV and YouTube as marketing channels in 2018. The thesis doesn’t cover

all possible pros and cons of the media channels. It has been limited to the channel’s

ability to reach the chosen target group and to track the results. The problem or question

that the thesis seeks to answer is thus very tangible. Which channel is best suited for video

marketing when we’re looking at targeting and tracking? The method I have used for

seeking an answer to my research question is a systematic literature study. The inclusions

criteria for the sources were as follows: all sources must address the ability for advertisers

to reach their target audience or to measure the impact of their TV- or YouTube-adverti-

sing, all that is claimed in the source/article must be confirmed through a survey and all

sources must be written in 2016 or later. It is important that the articles are relatively new

since the subject is constantly evolving. I have read about 30 articles and then included

the ten most relevant in my literature study. These articles are presented in more detail in

two tables. Since most of the articles about the subject are written in English and focus

on either the American or the British market one can not immediately jump to the con-

clusion that all pros and cons also are true for the Nordic market. The results of the study

show above all that the television still is going strong but that YouTube is growing and

taking a larger part of the market every year. Since television-viewing still takes up a

large part of people’s daily lives, the TV is well suited for reaching big audiences and

creating discussion and awareness. On the other hand is YouTube much better when an

advertiser wants to reach a more precise audience and not waste budget on showing the

ads to other people than the chosen target group. Also when it comes to tracking the

impact of the ad is YouTube much better than TV. Measurement of TV-ads has improved

over the years but is still slower and not as precis as YouTube.

Nyckelord: Digital marketing, TV-advertising, YouTube-advertising,

Targeting, Tracking

Sidantal: 42

Språk: Svenska

Datum för godkännande:

INNEHÅLL

1 INLEDNING ... 6

1.1 Problemformulering ... 7

1.2 Syfte .. 8

1.3 Avgränsningar ... 8

2 TV-marknadsföringens historia .. 9

3 YouTube-marknadsföringens historia.. 12

4 METOD ... 15

4.1 Tillvägagångssätt... 16

4.2 Inklusionskriterier ... 16

4.3 Sökning .. 16

5 Teori .. 17

5.1 Val av målgrupp ... 17

5.1.1 Val av målgrupp för TV .. 19

5.1.2 Val av målgrupp för YouTube .. 19

5.2 Effektmätning ... 21

5.2.1 Val av mätmetod i TV-annonsering ... 24

5.2.2 Val av mätmetod i YouTube-annonsering ... 25

6 Resultat .. 26

6.1 Fördelar med TV .. 28

6.1.1 TV:n fortfarande bäst att nå den stora massan ... 28

6.1.2 ROI utgör inte hela sanningen ... 29

6.2 Fördelar med YouTube ... 30

6.2.1 Exaktare målgrupper ... 30

6.2.2 Effektmätning ... 31

6.2.3 YouTube går framåt, TV:n bakåt ... 32

6.3 Tidigare undersökningar .. 32

7 Slutsatser och diskussion... 36

Källor / References ... 38

Tabeller

Tabell 1. Artiklar jag inkluderat i min litteraturstudie, samt artikelns skribent och var och

när den publicerats...25

Tabell 2. Artikelförfattarens viktigaste påstående samt hur påståendet styrks:.........26

Figurer

1 Världens första TV-reklam, gjord av Bulova Watches.(Quality Logo Products, History

of TV-ads) .. 10

2 Var olika former av YouTube-annonser kan placeras. (Influencer Marketing Hub) .. 14

3. Hur videotittartiden mellan olika plattformar är fördelade för 16-34 åringar. Källa:

Thinkbox undersökning, baserad på 2015 Barb/comScore Video Metrix broadcaster

stream data .. 34

4 Hur tiden 16-34 åringar tittar på reklam i videoformat är fördelad mellan olika

plattformar. Källa: Thinkbox undersökning, baserad på 2015 Barb/comScore Video

Metrix broadcaster stream data... 35

6

1 INLEDNING

Enligt en undersökning som utfördes år 2015 av experter på digital marknadsföring blir

en genomsnitts-amerikan exponerad för reklam i någon form ca 4000 gånger om dagen.

Även om den här siffran kan låta lite väl hög och inte innehåller endast annonser utan allt

från varumärken man ser på kläder till företagsnamn man skymtar i gatubilden är det ett

faktum att vi människor i väst exponeras för otroligt många fler annonser varje dag än de

vi faktiskt kommer ihåg och påverkas av. (Redcrowmarketing 2015)

Det som intresserar mig och som jag tänker koncentrera mig på i detta arbete är att ge en

objektiv överblick över för- och nackdelarna med TV:n respektive YouTube som mark-

nadsföringskanal år 2018. Traditionell marknadsföring kontra digital marknadsföring i

videoformat. Jag hade till en början en vision om att undersöka ifall all form av tradition-

ell marknadsföring, det vill säga TV-reklam, print, radioreklam m.m. fortfarande utgör

en ekonomisk fördel, eller om det skulle löna sig för de flesta företag att satsa fullt ut på

digital marknadsföring. Dvs. annonsering i sociala medier, sökmotormarknadsföring, e-

postmarknadsföring, sökmotoroptimering, konverteringsoptimering och så vidare. Jag in-

såg snabbt att detta arbete skulle sluta i ett nästintill oändligt antal sidor och valde därför

att endast fokusera på reklam i videoformat.

Det råder för tillfället delade meningar om detta och det finns vetenskapliga undersök-

ningar som påvisar att reklam i TV fortfarande är billigare och kostnadseffektivare än

reklam på sociala medier, och så andra resultat som påvisar att annonsering i online-ka-

naler är överlägsen den traditionella TV-reklamen då det kommer till genererade intäkter

(Campaignlive 2016). Detta vill jag undersöka närmare.

Orsaken till att jag är intresserad av hur företag väljer att fördela sin marknadsförings-

budget och vilken kanal som är lönsammast är bl.a. för att jag jobbar som Junior Growth

Hacker på Genero – en growth marketing-byrå som enbart sysslar med digital marknads-

föring i alla dess former. Ett par av mina kolleger besökte Nordic Business Forum som

7

ordnades i Helsingfors hösten 2016 och det de kom bäst ihåg från tillfället var då profes-

sorn i Digital Marketing, Scott Galloway skanderade att ”Traditional marketing is

dead!”. (Nordic Business Forum 2016)

Detta låter onekligen lite väl tilltaget och inte någonting som alla experter inom mark-

nadsföring skulle skriva under. Jag vill därför kritiskt granska vilka fördelar det finns för

dagens företag att endast använda sig av digital marknadsföring, och vilka fördelar det

finns med att fortfarande hålla fast vid de traditionella kanalerna. Jag tror att detta är en

fråga som engagerar många människor som jobbar med marknadsföring och jag hoppas

att resultatet av min undersökning gällande reklam i videoformat kan hjälpa någon att

tänka om och bli mer öppen för att använda antingen TV eller YouTube som marknads-

föringskanal.

1.1 Problemformulering

Redan för över 100 år sedan konstaterade den framgångsrika amerikanska politikern John

Wanamaker (1838-1922) att ”I know half the money I spend on advertising is wasted; the

trouble is I don’t know which half.” (B2B Marketing blog 2015)

Frågan jag tänker söka svar på är alltså: vilka är för- och nackdelarna med TV:n respektive

YouTube som marknadsföringskanal år 2018, när det kommer till val av målgrupp och

effektmätning? Vad är det som gör att TV:n fortfarande är starkt representerad när stora

företag vill marknadsföra sina produkter med hjälp av videor? Och vad talar för att

YouTube kommer att ta över den rollen och göra TV:n olönsam som marknadsförings-

kanal? Jag kommer att söka svaret på dessa frågor och granska dem kritiskt.

Jag hoppas att min undersökning kan fungera som en riktlinje inte bara för mig utan för

alla som sysslar med marknadsföring av videor i olika kanaler.

8

1.2 Syfte

Syftet med detta arbete är att kritiskt granska för- och nackdelarna med TV respektive

YouTube som marknadsföringskanal år 2018. Ambitionen är att objektivt undersöka

dessa två kanaler för att få reda på vad som umärker respektive kanal och varför företag

borde använda sig av någon av dessa. Jag kommer att fokusera undersökningen på an-

nonsörens möjlighet att nå sin valda målgrupp och kunna mäta effekten av sin reklam i

kanalerna TV och YouTube.

1.3 Avgränsningar

Jag har valt att begränsa arbetet till videoannonsering i TV samt på YouTube. Jag kommer

därför inte att behandla skillnader mellan videoannonsering och övriga former av mark-

nadsföring som radioreklam, tidningsreklam, text- och displayannonser inom sökmotor-

marknadsföring osv. Jag har även valt att begränsa online-kanalerna endast till Youtube

eftersom det är här människor oftast kommer i kontakt med reklam i videoformat. Jag har

valt att inte använda Snapchat eftersom funktionen att annonsera via den kanalen ännu är

relativt ny och oprövad, och inte heller reklamvideor i olika streamingtjänster. Jag kom-

mer inte heller att beakta videannonser på Facebook eftersom arbetet då skulle bli för

omfattande samt att skillnaden ur annonsörens synpunkt är liten mellan Facebook och

YouTube.

Undersökningsvariablerna har jag valt att begränsa till målgrupp och effektmätning ef-

tersom dessa är mest relevanta för företag som funderar över videoannonsering i olika

kanaler. Jag har inte kunnat avgränsa arbetet till att endast inkludera siffror och statistik

från Finland eftersom det är svårt att hitta relevanta och officiell statistik som är tillräck-

ligt ny. Datan är hämtad från undersökningar gjorda i USA, Storbritannien och Sverige.

Jag skriver alltid ut för vilket land statistiken gäller.

9

2 TV-MARKNADSFÖRINGENS HISTORIA

Nämn ordet reklam och en stor del av människorna tänker genast på TV-reklamen. De

nästan 20 minuter per timme som avbryter varje program, film och serie som går på TV:ns

alla betalkanaler. Vissa tycker att dessa avbrott är en utmärkt möjlighet att t.ex. hämta

kaffe eller gå på toaletten medan jag själv tycker att reklamen oftast är mer intressant än

själva programmet. För att förstå TV-annonseringens för- och nackdelar bör vi först förstå

hur och när allting började.

Reklam har funnits till länge innan TV:n trädde in i våra hem. Före TV:n fanns som kanal

exponerades folket för företagens lockande budskap via tidningar, radio och även via för-

säljare som gick från dörr till dörr för att värva nya kunder. När TV:n kom kunde förde-

larna med alla tidigare marknadsföringskanaler kombineras i en enda. De visuella in-

trycken från tidningsannonser, de muntra och kännspaka jinglarna från radion och även

den ”personliga touchen” från dörr till dörr-försäljarna. Och allt började med en enkel

annons (Quality Logo Products, History of TV-ads).

10 sekunder på 1940-talet som förändrade marknadsföringen för all framtid

Den allra första TV-reklamen visades den 1 juli 1941 under en baseballmatch på en lokal

kanal i New York. Produkten som gjordes reklam för var armbandsur från företaget

Bulova Watches och kostnaden för reklamen endast 4 amerikanska dollar. 10 sekunder

av en stillbild föreställande USA och en Bulova klocka samt en röst som förkunnade att

”America runs on Bulova-time” var allt som krävdes. Succén var ett faktum. Efter Bulo-

vas lyckade kampanj gav sig en mängd övriga stora amerikanska företag in i kampen om

att nå TV-tittarna med just sina produkter. Några av de första var Gimbel’s Department

Store, Pan American World Airways, Firestone Tire och Botany Worsted Mills. Helt olika

företag från helt olika branscher (Quality Logo Products, History of TV-ads).

10

1 Världens första TV-reklam, gjord av Bulova Watches.(Quality Logo Products, History of TV-ads)

Året var som sagt sommaren 1941 och de som kan sin historia vet att USA gav sig in i

andra världskriget ett halvår senare. Detta gjorde att utvecklingen kring TV:n, marknads-

föring och samhället överlag stannade upp eftersom hela nationens resurser användes på

annat håll. Det dröjde till 1948 innan TV-marknadsföringen kom på tapeten igen och un-

der det här året började hundratals företag visa sina annonser även på TV:n - som ett

komplement till övriga kanaler. Målgruppen var dock ännu liten. Inte ens i 1 % av de

amerikanska hushållen fanns ännu någon TV-apparat. Men de som satsade sina pengar

på televisionens framgång skulle få utdelning. Endast 4 år senare fanns en TV-apparat i

nästan vart tredje hem i USA (Quality Logo Products, History of TV-ads).

1950-talet

På 1950-talet var annonsering via TV:n en självklarhet och många stora företag såg sin

chans att nå den breda massan. TV-reklamen då var dock helt annorlunda än idag. Pro-

grammen gjorde oftast inte avbrott för reklam utan själva programmen sponsrades av nå-

got visst företag. Exempelvis tandkrämstillverkaren Colgate sponsrade olika program och

shower där deras produkter syntes och nämndes med jämna mellanrum (Quality Logo

Products, History of TV-ads).

11

1960-talet

När vi spolar fram bandet ytterligare 10 år till 1960-talet hittar vi den form av TV-reklam

som vi ser ännu idag. Nämligen korta avbrott i programmen där en mängd olika företag

köper visningstid för att göra reklam för sina produkter och tjänster. Reklam-avbrotten

stod då för ca 9 minuter av varje timme och varje företag köpte tid som varade mellan 30

och 60 sekunder (Quality Logo Products, History of TV-ads).

1970-talet

På 1970-talet kom för första gången förbud mot vilka produkter som fick marknadsföras.

Framförallt blev det förbjudet att marknadsföra cigaretter via TV-reklam. Före förbudet

fanns en mängd cigarettreklamer som visade hur fint och stilfullt det var att röka. Winston

Cigarettes gjorde t.o.m en reklam som riktades till unga där tittarna fick se Fred Flintsto-

nes och hans vänner njuta av att ta stora bloss av sina cigaretter. Något förbud mot reklam

om alkoholhaltiga drycker kom däremot inte (Quality Logo Products, History of TV-ads).

1980-talet

På 1980-talet började företagen inse hur värdefull TV-annonseringen var när man ville

nå barn och unga. Förutom vanliga TV-reklamer för leksaker, spel och frukostflingor dök

även en ny form av reklam upp. Liknande de sponsrade programmen på 1950-talet (t.ex.

Colgate) började bl.a. leksakstillverkare att göra halvtimmeslånga barnprogram som

handlade om de produkter och karaktärer som företaget sålde. Bl.a. G.I. Joe, My Little

Pony och Transformers är leksaker som har sålt mycket bra tack vare dessa barnprogram.

På 1980-talet insåg också storföretagen värdet i att producera enormt dyra och flashiga

TV-kampanjer. Apple t.ex. anlitade självaste Ridley Scott som producent till en av sina

reklamer. Det blev nu också vanligt med vad vi idag kallar influencermarknadsföring, dvs

att någon känd profil får betalt för att använda och göra reklam för en produkt (Quality

Logo Products, History of TV-ads).

1990-talet

12

Sedan 1990-talet fram till idag har det inte skett några radikala förändringar i TV-mark-

nadsföringen. Redan då var reklamtiden ca 19 minuter per timme, och många TV-tittare

önskade att det fanns något sätt att skippa reklamen och kunna njuta av sina favoritpro-

gram utan avbrott. Det som förstås har hänt på senare tid är att många annonsörer har

börjat använda också andra kanaler än TV:n för sina videoannonser. Ifall TV-reklamen

är påväg att försvinna eller ej är en fråga ingen med säkerhet ännu kan svara på. Det vi

kan konstatera är dock att den fortfarande används och når miljontals människor varje

dag (Quality Logo Products, History of TV-ads).

3 YOUTUBE-MARKNADSFÖRINGENS HISTORIA

YouTube är den största plattformen för videor online och därför är det också naturligt att

det är där de flesta online videoannonserna finns. YouTube grundades i februari 2005 och

blev genast populär. Redan i december samma år visades i medeltal 8 miljoner videor

varje dag. Det skulle dock dröja ända till sommaren 2006 innan de första videoannonserna

började dyka upp på YouTube. Videoannonser online fanns visserligen även före

YouTube’s tid men de fick oftast väldigt dålig spridning eftersom de främst spreds genom

E-mail (Tubular Insights 2014).

Eftersom YouTube snabbt blev ett så populärt medium såg många företag chansen att nå

miljontals användare till en mycket låg kostnad. Året var då 2006 och möjligheten att få

sina annonser visade före någon annan video fanns inte ännu. Det enda sättet att mark-

nadsföra sina produkter via YouTube var att ladda upp reklamfilmerna precis på samma

sätt som alla andra YouTube videor och hoppas att tillräckligt många skulle se dem. Det

som krävdes för att lyckas var alltså intressanta eller roliga videor som användarna frivil-

ligt skulle söka efter och vilja se mer av. Ingen lätt uppgift med andra ord. Betydligt fler

annonsörer misslyckades än lyckades med detta (Tubular Insights 2014).

Framgångssagan Blendtec

13

Ett av de företag som lyckades allra bäst med detta var det amerikanska företaget Blendtec

som – precis som namnet antyder – tillverkar blenders till hemmagjorda smoothies, sop-

por, gröt osv. Blendtec laddade upp sin första video ”Will it blend?” till YouTube den 30

oktober 2006. I videon ser vi Blendtecs grundare Tom Dickson placera 50 glaspärlor inuti

en blender och köra den på minimumfart tills endast ett vitt pulver återstår. Videon blev

genast populär och folk började kommentera och ge förslag på vad Tom Dickson borde

placera i blendern nästa gång. Fram till idag har flera hundra videor blivit uppladdade av

Blendtec under rubriken ”Will it blend?” och allt från mobiltelefoner och CD-skivor till

tennisbollar och löpskor har blivit pulveriserade (Tubular Insights 2014).

Clickbaits

I sökandet efter det där lilla extra som gjorde videor till virala succéer började både an-

nonsörer och andra YouTubers ta till vilka medel som helst för att fånga sin publik. Detta

innebar bl.a. missledande rubriker och bilder (s.k. clickbaits) och även köpta visningar

för att få en video att se mer lockande och populär ut än vad den egentligen var. Detta

genererade stora mängder trafik både till videorna och företagens webbplatser, men de

värdefulla konverteringarna uteblev eftersom tittarna ”lurades” att ta del av innehållet. I

det här skedet ansåg många företag att YouTube-annonsering är lönlöst eftersom det inte

ledde till någon väsentlig ökning av konverteringar – vilket däremot TV-annonsering

gjorde (Tubular Insights 2014).

Samarbete med stora YouTubers

De företag som ännu ville satsa på YouTube-annonsering insåg att det krävs en lite an-

norlunda strategi för att lyckas online. Istället för att skapa helt eget innehåll började man

istället samarbeta med kända YouTubers som redan hade stora mängder av följare och

populära videor. De första att lyckas med detta var företaget Sanyo som betalade komi-

kerduon Rhett and Link för att göra en video där de använde och gjorde reklam för ka-

meran Xacti. McDonalds använde sig senare av samma duo. Även Ford satsade på stora

kampanjer med kända YouTubers. Orsaken till att den här strategin fungerade var att både

företaget och YouTubern tjänade på samarbetet. Det företag som lyckades kanske allra

bäst med detta var parfymtillverkaren Old Spice med kampanjen ”The man your man

14

could smell like”. Videorna var roliga och originella, och delades därför friskt över hela

internet. Det gjordes även parodier och memes på videorna, och även dessa spreds och

fungerade som gratis reklam för företaget (Tubular Insights 2014).

Även bland YouTubers rådde det delade meningar ifall samarbete med företag var bra

eller dåligt. Å ena sidan tjänade YouTubern en massa pengar och fick mängder av nya

följare via de videoförklädda annonserna. Å andra sidan fick de sällan bestämma själv

vad dessa videor skulle handla om och sågs också av många som ”sellouts” som sålde sin

själ för pengar. Det var därför vanligt att det aldrig nämndes i videon att den var ett sam-

arbete med något visst företag. (Tubular Insights 2014)

De annonser vi ser idag på YouTube introducerades 2009, då i sju olika format. Annonser

på YouTube finns nu i sex olika format. Dessa är display annonser vid sidan av videon,

videoannonser som spelas före själva videon (finns både de som går att hoppa över och

de som man måste se klart), overlay annonser som är en footer till själva videon samt

sponsored och shoppable annonser som ligger på högra sidan på själva filmen. (Influencer

Marketing Hub)

2 Var olika former av YouTube-annonser kan placeras. (Influencer Marketing Hub)

15

4 METOD

Den metod jag kommer att använda mig av i detta examensarbete är en systematisk litte-

raturstudie. Detta innebär en systematisk, metodisk och kritisk granskning utifrån ett ve-

tenskapligt syfte. All litteratur som granskas och sammanställs är vetenskaplig litteratur,

dvs. publikationer, originalartiklar och avhandlingar i vetenskapliga tidsskrifter (Forsberg

& Wengström, 2008).

Litterstudien som forskningsmetod är en process som omfattar följande steg:

1. Utforma problemformulering.

2. Utforma rimliga frågor forskningen skall hitta svar på.

3. Utforma forskningsplan.

4. Fastställa sökord och sökstrategi

5. Bestämma vetenskaplig litteratur.

6. Värdera, kritiskt granska och kvalitetsbedöma litteraturen samt välja vilka artiklar

som skall ingå i forskningen.

7. Analysera och diskutera resultatet.

8. Sammanställa resultatet och dra slutsatser. (Forsberg & Wengström, 2008)

Litteraturstudie som metod skiljer sig alltså från empiriska studier genom att man enbart

söker svaret på sin forskningsfråga med hjälp av tidigare studier inom samma område.

Det är mycket viktigt att man kritiskt granskar all litteratur man väljer till sin studie, samt

att man ser på all tidigare forskning med ett objektivt öga och inte endast väljer sådan

litteratur som redan stöder den egna hypotesen. (Forsberg & Wengström, 2008)

Fördelar med litteraturstudier som metod är att den kan ske helt på skribentens (till exa-

mensarbetets) bevåg. Den kan planeras och regleras helt enligt egen tidsplan eftersom

inga övriga personer bör medverka, såsom t.ex.informanter. Studierna kan alltså göras

när och var som helst. (Patel & Davidsson, 2003)

Nackdelar med denna metod är att sökandet, granskandet och väljandet kan bli otroligt

tidskrävande ifall det finns stora mängder av tidigare forskning inom samma område.

16

Dessutom kan det också vara svårt att få en överblick av allt insamlat material (Patel &

Davidsson, 2003).

4.1 Tillvägagångssätt

Mitt tillvägagångssätt är att jag går igenom de 8 stegen för hur en litteraturstudie skall

genomföras. Jag kommer att söka efter material endast online eftersom det finns så få

tryckta källor som behandlar ämnet.

4.2 Inklusionskriterier

Eftersom man inte kan inkludera precis alla artiklar som skrivits inom ett område gäller

det att ha klara inklusions- och exklusionskriterier. Jag kommer att beakta endast de ar-

tiklar som fyller följande inklusionskriterier:

 Artikeln ska vara skriven mellan år 2016 och 2018. Ju nyare desto bättre eftersom

ämnet utvecklas hela tiden.

 Artikeln ska behandla problem, möjligheter eller statistik gällande målgrupp eller

effektmätning vid TV- eller YouTube-annonsering.

 Det som påstås i artikeln skall också bevisas med någon undersökning.

4.3 Sökning

Jag har gått igenom databaserna Ebsco, Abi/Inform, Emerald m.fl. och sökt efter veten-

skapliga artiklar och publikationer. Jag har använt sökorden ”Online vs traditional mar-

keting”, ”Internet marketing and traditional marketing”, ”Digital marketing vs traditional

marketing”, TV-advertising vs Youtube”, ”YouTube advertising” osv. Jag har sorterat

17

informationen enligt ifall sökorden hittas i titeln, enligt fulltext och enligt ämnena mark-

nadsföring och/eller annonsering. Jag läste titeln och beskrivningen på ett tiotal artiklar

och valde ut de som kändes mest relevanta och uppfyllde samtliga inklusionskriterier.

5 TEORI

5.1 Val av målgrupp

Företagets målgrupp bör vara tydligt definierad för att kommunikationen ska ge någon

tydlig effekt. Något av de värsta misstagen ett företag kan göra i sin kommunikation är

att försöka rikta sig åt alla samtidigt. Den som säger sig skapa innehåll för alla skapar

egentligen inte innehåll för någon. Det finns nämligen inget budskap som passar alla.

Segmenteringen borde också vara tydligare än ”alla kvinnor”, ”alla småföretagare”, ”alla

ungdomar” osv. En noggrannt definierad målgrupp gör att företaget inte spenderar sina

budgeter och resurser på fel typer av människor utan på de som faktiskt ger effektiva

resultat. (Joakim Arhammar 2015, Så väljer du rätt målgrupp för din content marketing)

Varje företag måste bestämma hur bred målgrupp de vill rikta sin kommunikation till.

Riktigt smala målgrupper, som t.ex. unga, ensamstående mammor intresserade av träning,

är väldigt lätt att skapa relevant innehåll för, men räckvidden blir ju inte så stor. En väldigt

bred målgrupp gör i sin tur att företagets budskap når flera, men innehållet blir inte lika

relevant. Olika företag och produkter kräver dock olika nischade målgrupper. Thomas

Barregren på contentbyrån KNTNT konstaterar att “Medlemmar i en målgrupp skall vara

tillräckligt många för att det skall motivera tiden och kostnaden som är förenad med att

producera innehåll för målgrupperna.”. (Joakim Arhammar 2015, Så väljer du rätt mål-

grupp för din content marketing)

Val av målgrupp kan ske på många olika sätt beroende på företagets produkter, budget

osv. Det finns dock fyra grundläggande indelningar som de allra flesta företag kan utgå

ifrån i val av målgrupp.

Dessa fyra är:

18

1. intesserade och ointresserade,

2. befintliga och potentiella kunder,

3. beslutsfattare, påverkare och ägare, samt

4. toppkunder, fans och anställda.

Dessa fyra kan sedan kombineras för att göra flera ännu tydligare målgrupper. T.ex. po-

tentiella kunder som redan är intresserade av mitt företag eller bransch. Sedan kan man

skapa personas för varje målgrupp för att sätta ett ansikte, karaktärsdrag och förväntat

beteende på en viss målgrupp för att göra kommunikationen mer mänsklig och direkt.

(Joakim Arhammar 2015, Så väljer du rätt målgrupp för din content marketing)

Ett företags befintliga kunder är en bra källa för att hitta den så kallade önskekunden.

Vilka drag utmärker de kunder som t.ex. gör de största inköpen, återkommer oftast, re-

kommenderar företaget till andra och pratar om produkterna i sociala medier? Om de

kunder som är mycket värdefulla för företaget har gemensamma drag lönar det sig att

försöka hitta andra personer med samma drag för att få ännu fler värdefulla kunder. Är

den bästa kunden ung eller gammal, gift eller ogift, hög- eller låginkomsttagare och så

vidare? (Heymo!, så väljer du rätt målgrupp)

På samma sätt kan företaget också få fram sin typkund. Typkunden har alla egenskaper

som utmärker den allra vanligaste kunden i såväl demografiska uppgifter som ålder, kön,

civilstånd och utbildning som intressen, drömmar, drivkrafter, behov och förväntningar

samt vilka kanaler de använder. (Heymo!, så väljer du rätt målgrupp)

När företaget sedan skapar innehåll bör de ha både önskekunden och typkunden i beak-

tande. Kommer typkunden att se det här innehållet och stämmer det överens med önske-

kundens förväntningar på företaget, är frågor som bör funderas på innan lanseringen av

en ny reklamkampanj. (Heymo!, så väljer du rätt målgrupp)

19

5.1.1 Val av målgrupp för TV

Att nå endast den rätta målgruppen är odiskutabelt svårare via TV än YouTube-annonse-

ring. Detta eftersom konsumenterna så gott som alltid är inloggade på internet, men

mycket mer anomyma framför TV:n. När ett företag vill nå sin målgrupp via TV-annon-

sering måste de först ta reda på vilka intressen målgruppen har, vilka program de tittar på

och var dessa visas. Om målgruppen är medelålders kvinnor intresserade av politiska och

samhälleliga frågor lönar det sig naturligtvis för företaget att visa sina annonser på de

kanaler och i samband med de TV-program som engagerar den målgruppen. (Resumé

2017, Så blir TV4:s nya målgrupper 2018)

Olika TV-kanaler har definierat olika åldrar för sina program och säljer tider för annon-

sering till företag vars målgrupper stämmer överens med dessa. TV-kanalerna kan ändå

inte erbjuda alla olika åldrar. Ofta har TV-kanalerna ett par olika segment såsom Sveriges

TV4:s 15-39 åringar, 20-44 åringar och 25-64 åringar. Ifall ett företags målgrupp är t.ex.

30-40 åringar kommer deras TV-reklam oundvikligen även visas för en mängd övriga –

inte lika relevanta – personer. Enligt förespråkarna för TV är detta dock ingen stor nack-

del eftersom reklamen då når en större målgrupp och kan bidra till att hitta nya intressanta

kundgrupper. (Resumé 2017, Så blir TV4:s nya målgrupper 2018)

Faktum är att TV:n som marknadsföringskanal är bra för att nå den breda massan, men

underlägsen YouTube när det gäller att fokusera budgeten endast för att nå den rätta mål-

gruppen. Det enda ett företag som vill satsa på TV-annonsering kan göra är att utgående

från sin målgrupp välja den lämpligaste TV-kanalen, programmet och tiden och sedan

hoppas på att nå så många av dem som möjligt. (HR 2016, 5 tips to choose the right

audience for your TV-ads)

5.1.2 Val av målgrupp för YouTube

Möjligheten att nå endast den rätta målgruppen är en av de största orsakerna till

YouTube’s popularitet bland annonsörer. YouTube låter annonsörerna hitta sin målgrupp

20

genom att erbjuda möjligheten att inkludera och exkludera personer videon visas åt base-

rat på personernas egenskaper, bl.a. dessa:

Plattform

Den här YouTube targeting-inställningen inkluderar valet mellan dator, surfplatta eller

mobil samt Android och Ios operativsystem. (Strikesocial, YouTube ad targeting)

Geografisk plats

Via YouTube kan annonsören fritt välja i vilka länder, städer eller radie kring en viss

geografisk punkt annonsen ska visas. För lokala markbutiker utgör detta möjligheten att

nå endast människor inom t.ex. 10 kilometer från butiken. (Strikesocial, YouTube ad tar-

geting)

Demografi

Demografi-inställningarna på YouTube inkluderar inte enbart kön och ålder utan låter

även annonsörerna välja målgruppens språk, civilstånd och inkomstnivå. (Strikesocial,

YouTube ad targeting)

Intressen

YouTube erbjuder även möjligheten att välja målgrupp som har intressen som är relate-

rade till vad annonsören säljer. Några av de tiotals intressen man kan välja bland är mode,

sport, hälsa och spelande. YouTube-annonserna visas då endast åt personer som besöker

andra webbplatser som är relaterade till samma ämne. (Strikesocial, YouTube ad targe-

ting)

Placering

Via YouTube kan man också fritt välja exakt på vilka YouTube-kanaler och –videor man

vill visa sin videoannons. Detta är viktigt eftersom flera annonsörer har blivit beskyllda

för rasistiska och sexistiska värderingar när deras annonser har visats i samband med

YouTube-videor med sådana klara eller underliggande budskap. (Strikesocial, YouTube

ad targeting)

Nyckelord

21

Om man inte vill välja exakt vilka kanaler och videor som får visa ens annons kan annon-

sören istället välja ett eller flera nyckelord. Videoannonsen kommer då enbart att visas i

samband med videor som handlar om detta. T.ex. flugfiske eller vegankost. (Strikesocial,

YouTube ad targeting)

Stora livshändelser

YouTube ger även annonsörerna möjligheten att nå sina potentiella kunder när de just har

genomgått någon stor händelse i livet, som exempelvis att flytta, få sin examen eller gifta

sig. (Strikesocial, YouTube ad targeting)

Video remarketing

Annonsörer kan också välja att speciellt nå de personer som någon gång tidigare har in-

teragerat med företagets videor. (Strikesocial, YouTube ad targeting)

Alla dessa targeting-inställningar kan sedan kombineras för att se till att budgeten endast

spenderas på den rätta målgruppen. Om ett företag har lanserat en ny produkt, t.ex. ett

mobilspel för android-telefoner och också gjort en reklamvideo för produkten finns det

väldigt olika möjligheter att nå sin målgrupp beroende på om man väljer att satsa på

YouTube eller TV. Via YouTube har man möjlighet att t.ex. välja att endast visa annon-

sen åt personer mellan 16 och 25 år, intresserade av teknik och online-spel och som surfar

på en android-telefon (Medium 2017). (Strikesocial, YouTube ad targeting)

5.2 Effektmätning

När en reklamkampanj har avslutats eller nått något visst skede gäller det för annonsören

att utvärdera resultatet och mäta effekten av kampanjen. Lyckades man uppnå de utsatta

målen? Hur stor del av målgruppen nådde man? Hur mycket ökade försäljningen? Hur

mycket ökade varumärkeskännedomen? Osv.

Hur lätt det är att mäta effekten av en reklam varierar stort från fall till fall, beroende på

bl.a. vilka mätavariabler man vill mäta, i vilka kanaler reklamen visades och hur stor och

omfattande kampanjen var. Det finns en mängd olika variabler och effektmått för att mäta

22

effekten av en reklam. Här kommer jag att presentera ett par av de viktigaste och vanlig-

aste måtten annonsörer använder för att mäta effekt.

Varumärkeskännedom

Idag finns det väldigt få brancher och marknader som endast representeras av ett enda

företag. Oavsett om en konsument vill köpa nudlar, kaffekokare eller löpskor finns det en

mängd märken att välja bland. Varumärkeskännedom innebär helt enkelt hur bekanta

konsumenter är med ett företags produkt eller tjänst. Ifall företaget exempelvis säljer

löpskor vill de antagligen gärna veta vilka märken den vanliga konsumenten först kom-

mer att tänka på när de får frågan att tänka på ett par löpskor. När du tänker på löpskor,

vilka märken kommer du att tänka på då? När ett företag regelbundet utför enkäter med

sådana frågor kan de se åt vilket håll trenden går, och om folket på gatan känner till före-

tagets produkter mera nu än tidigare. Företaget kan sedan anpassa sin marknadsföring

bättre åt olika målgrupper när de vet hur synliga (eller osynliga) de egentligen är på mark-

naden. När ett företag vet vad som får en kund att välja ett speciellt märke framom ett

annat är det lättare att få konsumenten att välja just företgets produkter. (Surveymonkey,

Mät varumärkesmedvetenhet)

Reklamerinran

Reklamerinran eller ad recall innebär folks förmåga att komma ihåg en reklam och kunna

koppla ihop reklamen med rätt företag. Detta kan testas genom att ställa frågor om en

reklam t.ex. två dagar efter att en person sett reklamen för att få reda på om personen

kommer ihåg reklamen samt företaget bakom den. (TVB 2012, Ad recall)

Det amerikanska bolaget Innerscope Research som gör marknadsundersökningar bland

konsumenter genomförde år 2010 en omfattande undersökning om reklamerinran och hur

människor upplever olika former av reklam i olika medier. I undersökningen trackade

man hur svettningar, puls, kroppsrörelser, ögonrörelser och andning förändrades när för-

sökspersonerna exponerades för reklam, och hur detta korrelerade med hur bra de kom

ihåg reklamen senare. (TVB 2012, Ad recall)

23

Studien visade bland annat att människor kommer bättre ihåg reklam de exponerats för i

TV än i radio, tidningar eller online. Personerna hade högre emotionellt engagemang un-

der TV-reklamen än de övriga kanalerna vilket förklarar varför de bäst kom ihåg den

formen av reklam. Studien visade också att människor lättast kommer ihåg reklam som

inehåller humor, trovärdiga scenarion, genomtänkta karaktärer, musik och kändisar.

(TVB 2012, Ad recall)

Return on investment (ROI)

ROI är ett vanligt effektmått i business-världen och därför vill man ofta även räkna ROI

på sin marknadsföring. ROI är ett mått på hur stor avkastning ett företag får av en inve-

stering. Om ett företag gör en investering på 10 000 € som sedan genererar 10 000 € till-

baka i avkastning har den investeringen en ROI på 0 %, dvs företaget tjänade ingenting

på investeringen. Om samma investering hade gett en avkastning på 15 000 € skulle ROI

ha varit 50%, dvs att företaget får 1,50 € tillbaka för varje euro de investerar. ROI = (Vinst

från investering – investering) / Investering. (Carretera, Vad är ROI)

Trots att ROI är ett vanligt effektmått inom marknadsföring kan det vara svårt att få fram

den exakta avkastningen som kom från just marknadsföringen eller från en specifik re-

klamkampanj. I online-kampanjer är detta lite lättare eftersom man kan spåra alla klick

och se vilka som ledde till en konvertering. Flera företag använder olika landningssidor

eller telefonnummer för trafiken beroende på om de kommer från TV-reklamen eller on-

line-annonserna för att kunna beräkna en exaktare ROI för alla olika kanaler. (Carretera,

Vad är ROI)

Reklamräckvidd (Reach)

Hur många olika personer har sett min reklam (Reach), och hur många gånger har den

blivit visad (Impression)? Detta är frågor som alltid intresserar annonsörer eftersom de

vill veta hur stor spridning deras reklam har fått. Målet är oftast att hela målgruppen ska

ha sett annonsen åtminstone en gång. Att hela tiden följa med hur stor del av sin målgrupp

man nått är viktigt för att man inte ska spendera resurser i onödan genom att visa samma

reklam otaliga gånger åt samma personer. Dock varierar det ordentligt mellan olika

branscher hur många gånger en genomsnittsperson måste exponeras för en reklam innan

någon form av köpbeslut fattas. (Wikipedia, Reach (advertising))

24

Förutom dessa vanliga effektmått (Varumärkeskännedom, reklamerinran, ROI, reklam-

räckvidd) finns det även en mängd övriga metoder för att mäta hur bra en reklam har

presterat. Dessa är bl.a. antal konverteringar, kostnad per konvertering, Varumärkespre-

ferens, varumärkesimage, penetration, marknadsandel och lojalitet i form av återköp. En

mycket viktig sak att komma ihåg oberoende av vilket effektmått man använder är att alla

dessa endast ska ses som mått på vägen till de viktigaste måtten ökad försäljning, lönsam-

het och omsättning. (KNTNT, Få effekt med din marknadskommunikation)

5.2.1 Val av mätmetod i TV-annonsering

Till skillnad från YouTube-annonser där man genast ser bl.a. hur många som har tittat på

en video och hur många som har klickat sig vidare till företagets webbplats är det lite

svårare att mäta effekten av en TV-reklam. Som jag redan nämnde finns det ett par knep

annonsörer tar till för att få reda på vilka konsumenter och besökare som kom från TV-

annonseringen. En av dessa är att ha olika subdomäner och landningssidor beroende på

kanal. Ett annat sätt är att ge ett speciellt erbjudande som endast finns i TV-annoseringen.

Exempelvis att uppmana konsumenterna att använda en rabattkod. Om detta sägs endast

i TV-annonseringen vet annonsören att alla som använt rabattkoden kom från just den

kanalen. Ett tredje sätt är att helt enkelt göra ett frågeformulär där köparen får ange vad

som förde dem till just den butiken i samband med ett köp. (Webbistik, 5 sätt att mäta

print, radio och TV-reklam)

Hur stor del av målgruppen man nådde via sin reklamfilm i TV brukar man rapportera i

TRP (Target Rating Point). En TRP är en procent av målgruppen. Så om målgruppen är

t.ex. kvinnor i åldern 25-64 åringar, och ett program har setts av 5 procent av alla kvinnor

i den åldern, får det programmet eller reklamfilmen 5 TRP. (Chron, What are advertising

TRP:s?)

Det här är ett par sätt att få reda på hur mycket försäljningen ökade endast tack vare TV-

annonseringen. När företaget fått fram siffror om detta kan de använda dessa för att räkna

25

ut ROI för kampanjen. Om trafiken och brandrelaterade sökningar ökar markant i sam-

band med TV-annonseringen kan man också dra slutsatsen att varumärkeskännedomen

har ökat. (Outfox, Så analyserar du TV-kampanjer med hjälp av Google Analytics)

Gällande reklamräckvidden måste företaget kolla upp siffror från de TV-kanaler där re-

klamen visades. TV-bolagen för naturligtvis statistik på hur många hushåll och/eller per-

soner som såg ett visst program. Hur stor del av tittarna som faktiskt satt kvar i soffan

under hela reklampausen är dock omöjligt att veta med säkerhet. (Chron, How to measure

reach of TV advertising)

5.2.2 Val av mätmetod i YouTube-annonsering

Genast när en videoannons har lanserats på YouTube kan annonsören börja följa med och

mäta en mängd olika variabler och effektmått för videon. Annonsören får med hjälp av

bl.a. Google AdWords och Google Analytics fram väldigt exakta siffror på

hur många gånger videon visats,

till hur många den visats,

hur stor andel som klickat sig direkt från videon till företagets webbplats,

hur stor andel av dessa som kom direkt från videon som konverterade,

hur mycket som spenderats,

kostnaden för att få videon visad en gång,

kostnaden för att nå 1000 personer,

hur stor andel som tittar längre än 30 sekunder på videon,

hur ofta videon sågs till 25-, 50-, 75- eller 100%,

kostnaden per konvertering,

var och när video-annonsen visats,

kön, ålder, inkomstnivå, civilstånd och en mängd övriga relevanta och mindre relevanta

mätvariabler för att mäta effekten av videon. Eftersom både den spenderade budgeten och

hur många köpare som kom direkt från YouTube syns direkt kan annonsören snabbt och

26

enkelt räkna ut video-kampanjens ROI. Alla dessa nämnda och icke nämnda mått uppda-

teras dessutom i realtid vilket gör det mycket behändigt för YouTube-annonsören att följa

med resultatet av kampanjen. (AdWords help, Measure video ad performance)

6 RESULTAT

Efter att ha läst igenom ca 25 artiklar valde jag ut de 10 som bäst svarade på min forsk-

ningsfråga. Dessa artiklar har jag sammanställt i två tabeller nedan. Från tabellerna kan

man utläsa artikelns titel, författare, i vilken tidsskrift den publicerats, när den har blivit

publicerad, vad artikelns syfte eller viktigaste påstående är samt hur artikelförfattaren

kommit fram till detta.

Tabell 1. Artiklar jag inkluderat i min litteraturstudie, samt artikelns skribent och var och

när den publicerats

Artikelnr. Artikel Skribent Publicerad

1 Time runs out for the 30-second

television ad

Gapper John

The Financial
Times -
29.6.2017

2 Digital Marketing: blaming the

medium for the message

Dingra Rajiv Financial Ex-
press -
30.1.2018

3 Low-cost 'skinny bundles' to beef

up pay-TV numbers

Bond Shannon Financial Times
- 7.3.2017

4 Press Release: Nielsen Revolution-

izes How Product Placements in

Programs are Measured and Val-

ued

Nielsen Dow Jones In-
stitutional
News -
6.2.2018

5 Be still my viewing heart VAB 2017

6 Why Google is 'missing the point'

when it says YouTube ads are bet-

ter than TV commercials

Clay Lindsey Business In-
sider -
20.4.2016

7 30-Second Video View Costs on

Facebook vs. YouTube

Baker Nathan Medium –
19.5.2017

27

8 Så funkar TV – idag och imorgon Reklamkraft Reklamkraft.tv
– januari 2018

9 MMS - Månadsrapport MMS – Media-
mätning i Skan-
dinavien

Mms.se – april
2018

10 YouTube vs. TV advertising:

which has a greater ROI?

McLeod Betsy Blue Corona –
21.5.2017

Tabell 2. Artikelförfattarens viktigaste påstående samt hur påståendet styrks:

Artikel-

nummer

Viktigaste påstående Undersöknings-

metod

1 Internet har passerat TV:n vad gäller total budget spenderat

på marknadsföring, men TV:n leder ännu när det kommer till

videoreklam. 71 miljarder USD spenderades totalt på video-

annonsering på TV jämfört med 9 miljarder USD på videoan-

nonsering online.

Speakers på

Cannes Lions

och data utgiven

av PwC

2 Många företag flyttar sin marknadsföringsbudget från TV

och print till YouTube och Facebook, men tänker inte på att

ändra sin strategi och kommunikation för att passa de digitala

kanalerna. Man kör med samma 30-sekunders videor överallt

och lägger fortfarande endast en bråkdel av sin tid på att ut-

forma kampanjer anpassade till digitala kanaler. Och sedan

skyller man på YouTube och säger att den kanalen inte fun-

gerar.

Observation av

WATConsults

VD

3 I USA är TV-tittande fortfarande en stor del av många män-

niskors vardag. Unga amerikaner har dock via internet blivit

vana med att kunna skippa annonser och se sina favoritsho-

wer när som helst utan reklamavbrott. Detta har lett till att de

stora TV-aktörerna är tvungna att sänka prisen för traditionell

TV för att hålla kvar tittarna och annonsörerna.

Intervju med

ägaren till Food

Network och

HGTV

4 Den brittiska TV-bolaget Nielsen lanserar en ny tjänst för fö-

retag för att kunna spåra, mäta och effektivt utnyttja produkt-

placering i filmer och TV-program. Influencermarknadsfö-

ring har fungerat bra på YouTube och nu vill Nielsen ge möj-

ligheten att också mäta lönsamheten för produktplacering i

TV.

Nielsens eget

pressmeddelande

5 Trots att TV-tittandet minskat hos millennials är tiden en ge-

nomsnitts-amerikan i 25-års åldern spenderar framför TV:n

fortfarande större än den sammanlagda tiden som går åt till

att äta, dricka, shoppa samt använda YouTube och Instagram.

Undersökning

gjord av Video

Advertising Bu-

reau

28

6 När YouTube påstår att YouTube-annonser är bättre än TV-

reklam fokuserar de endast på ROI - som är otroligt effektivt

på YouTube-kampanjer med låg budget. De tar inte alls i be-

aktande att stora företag med stora marknadsföringsbudgeter

inte kan förlita sig endast på YouTube och ROI eftersom

50% av effekten efter en TV-kampanj inte syns förrän om ett

år.

Data utgiven av

ComScore

7 Effektmätningen av YouTube-annonser är det som är allra

bäst med marknadsföring i den kanalen.

Experiment

gjord av Nathan

Baker och ett

teknikföretag

8 TV som marknadsföringskanal mår bra. YuoTube ligger ännu

långt från TV:ns förmåga att nå de stora målgrupperna och

bygga varumärken på lång sikt.

Data utgiven av

det oberoende

mätföretaget

MMS

9 8 av de 10 TV-programmen i Sverige som sågs av flest män-

niskor under mars 2018 gick på kanaler som inte har reklam-

pauser.

Data utgiven av

mätföretaget

MMS

10 YouTube-annonsering är på så gott som alla områden över-

lägsen TV-reklamen. Inte bara vad gäller målgrupp-targeting

och effektmätning utan även räckvidd.

Data utgiven av

Nielsen

6.1 Fördelar med TV

6.1.1 TV:n fortfarande bäst att nå den stora massan

Enligt en undersökning gjord av amerikanska Video Advertising Bureau (VAB) är TV:n

fortfarande den absoulut bästa kanalen för företag att nå de riktigt stora målgrupperna,

också ”millennials/generation Y”, dvs. Människor födda kring 90-talet. Trots att tiden vi

spenderar framför TV:n minskar i takt med att ”mobiltelefon-generationen” växer upp är

det fortfarande en betydande del av dygnets timmar som går åt till TV-tittande. Både hos

äldre och yngre människor. Den vuxna genomsnitts-amerikanen spenderar 5 timmar och

18 minuter framför TV:n varje dygn. För millennials är motsvarande siffra ca 3 timmar.

Att tiden framför TV:n har minskat går inte att förneka, men den är fortfarande större än

den sammanlagda tiden som går åt till att äta, dricka, shoppa samt använda YouTube och

Instagram. Jämför vi endast TV med YouTube ser vi att 18-34-åringar i USA spenderar

29

fyra gånger mer tid framför TV:n än framför YouTube (VAB, Be still my viewing heart

2017).

Detta är alltså siffror för den amerikanska marknaden där TV:n fortfarande har en stark

status. Om vi ser på motsvarande siffror för Sverige i mars 2018 spenderar genomsnitts-

svensken 2 timmar och 38 minuter framför TV:n varje dag. 92 procent av alla svenskar i

åldern 16-65 år äger en TV, och 88 procent av dem tittar på den varje vecka. När det

gäller Sverige ska vi dock inte genast stirra oss blinda på höga siffror och dra slutsatsen

att eftersom så stor del av befolkningen tittar på TV är det ett utmärkt medium för att

också nå stora målgrupper med reklam-videor. Det finns ju även TV-kanaler som inte får

sälja reklamtid, men som ändå finns med i statiskiken över den totala TV-tittartiden. De

här kanalerna (svt1 och svt2) stod sammanlagt för dryga 34 procent av den totala tittarti-

den för mars 2018. Dessutom gick 8 av de 10 mest visade TV-programmen under samma

tid på just svt1. (MMS månadsrapport mars 2018)

MMS mäter TV-tittandet genom en särskild tittarpanel bestående av 3000 hushåll och ca

6360 personer. Panelen representeras av män, kvinnor och barn i olika åldrar och med

olika nivåer av utbildning, tittarkonsumtion, familjesituation osv. Alla personer i panelen

har en särkild mätare i sina hem och loggar alltid in varje gång de slår på TV:n. Datan

överförs sedan till Nielsen Audience Measurement varje natt. (MMS månadsrapport mars

2018)

6.1.2 ROI utgör inte hela sanningen

Enligt data utgiven av ComScore är möjligheten att relativt enkelt få en hög ROI (Return

On Investment) med en liten budget en av orsakerna till att YouTube fått så hög status

bland marknadsförare. YouTube-marknadsföring kräver odiskutabelt en mycket mindre

budget än TV-annonsering. Det är därför vanligt att företag börjar med att sätta en liten

del av sin totala marknadsföringsbudget på YouTube. Och om YouTube-annonseringen

görs på rätt sätt kommer den med stor sannolikhet generera fina siffror vad gäller ROI.

Detta är inget som de stora TV-bolagen ens förnekar, utan Lindsey Clay från TV-bolaget

30

Thinkbox säger att YouTube absolut genererar hög ROI, men att en hög ROI inte ska

förväxlas med en hög lönsamhet eller långsiktig framgång. Enligt Clay är det verkliga

problemet att fortsättningsvis kunna ha en hög ROI i takt med att YouTube-budgeten

växer (Businessinsider, Lindsey Clay 2016).

Clay och ComScore påpekar också att effekten av en TV-kampanj inte alltid syns genast

men fortsätter att ge resultat år efter att den visats första gången. Så mycket som 50% av

effekterna av en TV-kampanj börjar synas först efter ett år, vilket är mycket längre tid än

vad de flesta ROI-mätningar brukar beakta (Businessinsider, Lindsey Clay 2016). Enligt

en undersökning gjord av Thinkbox finns det inget medium som är bättre än TV:n när

annonsörer vill bygga sitt varumärke långsiktigt. Också Boston Consulting Group kon-

staterade i en rapport utgiven i september 2017 att TV har en klar fördel över digital video

vad gäller räckvidd, engagemang och kontext, och att digital video kan leverera kortsiktig

ROI – men med hänsyn till brand safety-faktorer kan TV leverera en mer långsiktig ROI.

Orsaken till att Boston Consulting Group specifikt nämner brand safety-faktorer är en

YouTube-skandal 2017 där annonsörers reklamvideor visades i samband med mycket

rasistiska och sexistiska videor vilket gav företagen dålig publicitet. (Reklamkraft, Så

funkar TV – idag och imorgon)

6.2 Fördelar med YouTube

6.2.1 Exaktare målgrupper

En av de absolut största fördelarna med YouTube är hur och till vem annonsörerna kan

rikta sina videoreklamer. Om ett företag har lanserat en ny produkt, t.ex. ett mobilspel för

android-telefoner och också gjort en reklamvideo för produkten finns det väldigt olika

möjligheter att nå sin målgrupp beroende på om man väljer att satsa på YouTube eller

TV. Via YouTube har man möjlighet att t.ex. välja att endast visa annonsen åt personer

mellan 16 och 25 år, intresserade av teknik och online-spel och som surfar på en android-

telefon. Jämför detta med TV-reklam där man hamnar att betala stora summor för att få

31

annonsen visad x antal gånger åt alla möjliga tittare. Man har relativt lite koll på hur stor

del av målgruppen som faktiskt ser annonsen och hur de reagerar (Medium 2017).

YouTube är inte bara bra på att nå små och exakta målgrupper utan kan med fördel även

användas för att nå de riktigt stora massorna. Enligt en Nielsen-rapport når YouTube dag-

ligen fler amerikaner i åldern 18-24 år än något existerande TV-nätverk. TV når förstås

flera när vi slår ihop tittarna från alla amerikanska TV-kanaler och jämför dem med

YouTube-tittarna, men för annonsörer är detta ganska orelevant eftersom reklamtiden

ändå måste köpas specifikt för varje kanal. Dvs. genom att en annonsör endast använder

YouTube finns möjligheten att nå flera personer än via någon enskild TV-kanal. (Blue

Corona 2017, YouTube vs TV advertising: which has a greater ROI?)

6.2.2 Effektmätning

En signifikant fördel som redan tangerats är effektmätningen av en videoreklam på

YouTube jämfört med TV. Via Google Analytics, Google AdWords och övriga liknande

verktyg kan man som YouTube-annonsör enkelt se exakt hur många gånger en videore-

klam setts, var och när videon visats, hur mycket av reklamen som visades i genomsnitt,

kostnaden per visning, konverteringsgraden, kostnaden per konvertering och en mängd

övrig data som härrör annonsen. Via TV-reklam får man också fram motsvarande siffror,

men det kräver en hel del jobb, tid och pengar och siffrorna blir inte lika exakta (Chron,

Gonyea M).

Berman och Wahlgren konstaterar i boken ”Bygg en pengamaskin – Google AdWords för

alla” att en TV-reklam inom vissa branscher kan få helt motsatt effekt ifall man inte sam-

tidigt satsar på digital marknadsföring. De förklarar detta genom ett exempel på en TV-

reklam om pensionssparande. Vad händer när en person blir påverkad av en TV-annons

om pensionssparande? Jo, personen i fråga sätter sig vid datorn (eller använder sin mobil),

googlar exempelvis ”börja pensionsspara” och klickar sedan i värsta fall på det första

sökresultatet som dyker upp. Ifall detta sökresultat inte är företaget bakom TV-annonsen

är ju det enda de åstadkommit med sin TV-annons att skicka trafik till en konkurrent –

som istället valt att satsa på sökmotoroptimering eller sökmotormarknadsföring. I online

32

videoreklam är detta inget problem eftersom den konsument som berörs kan klicka sig

via en länk direkt till webbplatsen för företaget i fråga. (Berman & Wahlgren 2017)

Enligt en studie utgiven av Google där man jämförde resultatet från 56 oberoende under-

sökningar gav YouTube i 8 fall av 10 en högre ROI. (Blue Corona 2017, YouTube vs TV

advertising: which has a greater ROI?)

6.2.3 YouTube går framåt, TV:n bakåt

Det som först såg ut att bli ett enormt fall för YouTube visade sig vara lindrigare än

befarat. Nämligen att fler och fler företag slutade med YouTube-annonsering för rädslan

att få sin reklam visad bland exempelvis rasistiskt eller sexistiskt innehåll. De flesta stora

företag som drog sig bort återvände efter ett par månader. Dessutom ökade mindre företag

sin budget på YouTube när flera stora aktörer försvann. YouTube har idag förbättrat si-

tuationen genom strängare regler för vilka videor och kanaler som har rätt att visa företa-

gens reklamer. Trots ett litet snedsteg är trenden ändå tydlig. YouTube går framåt varenda

år medan TV:n backar. I en undersökning bland marknadsförare gjord av Advertiser Per-

ceptions uppgav 39% av de tillfrågade att de kommer att öka sin budget på Youtube nästa

år (WSJ, YouTube Ad Mess Divides Brands)

6.3 Tidigare undersökningar

Föga överraskande ser statistiken och resultaten väldigt olika ut beroende på vilken orga-

nisation som forskat i vilken plattform som är bäst lämpad för effektiv videomarknadsfö-

ring. Google (som också äger YouTube) gjorde i slutet av år 2015 en stor undersökning

som omfattade över 1000 brittiska företag, och kom fram till slutsatsen att alla företag

vars målgrupp omfattar personer i åldern 16-34 år borde satsa 24% av sin marknadsfö-

ringsbudget på YouTube. (Campaignlive 2015)

33

Även Ipsos gjorde en undersökning (tillsammans med Google) där man visade att endast

45% av TV-reklamen får uppmärksamhet, medan motsvarande siffra för YouTube-an-

nonser är 62%. De här undersökningarna som Google står bakom är mycket svåra att

verifiera eller granska kritiskt eftersom Google sällan presenterar hur de har kommit fram

till resultatet utan endast själva slutsatsen. Mycket av deras data är privat. (Ipsos 2017)

En organisation som reagerade starkt på Googles påstående att alla företag som riktar sig

åt 16-34 åringar borde satsa 24% av sin marknadsföringsbudget på YouTube, var det

brittiska TV-marknadsföringsföretaget Thinkbox. Efter att Google hade presenterat sitt

resultat spenderade Thinkbox flera månader på att aktivt undersöka om detta verkligen

kunde stämma, och resultatet man kom fram till var helt annorlunda än Googles påstå-

ende. (Campaignlive 2016)

Enligt Thinkbox undersökning är det orimligt att företag borde spendera 24% av sin mark-

nadsföringsbudget på YouTube eftersom YouTube endast står för 10,3% av tittartiden på

video i alla plattformar (se Figur 3). Och ännu mer orimligt eftersom YouTube endast står

för blygsamma 1,4% av den totala tiden som 16-34 åringar tittar på reklam i videoformat

(se figur 4).

34

3. Hur videotittartiden mellan olika plattformar är fördelade för 16-34 åringar. Källa: Thinkbox undersökning, baserad

på 2015 Barb/comScore Video Metrix broadcaster stream data

35

4 Hur tiden 16-34 åringar tittar på reklam i videoformat är fördelad mellan olika plattformar. Källa: Thinkbox

undersökning, baserad på 2015 Barb/comScore Video Metrix broadcaster stream data

36

7 SLUTSATSER OCH DISKUSSION

Flera av artiklarna som behandlades var skrivna med fokus på antingen den amerikanska,

brittiska eller svenska marknaden. Detta innebär att allt som presenterades nödvändigtvis

inte till fullo stämmer för Finland. Det finns ändå flera slutsatser vi kan slå fast.

Den största överraskningen för mig var hur stark ställning TV:n fortfarande har i våra

hem. Resultatet att vuxna svenskar i genomsnitt spenderar mer än 2,5 timmar framför

TV:n varje dag var långt över det jag trodde. YouTube har kommit som en storm och tagit

över mer och mer av tiden vi spenderar till videotittande, men har ännu långt kvar till

TV:ns status när det gäller att samla folket i vardagsrummen för att titta på någon video

eller program. Den allmänna uppfattningen är nog att mest äldre människor fortfarande

tittar på TV medan den yngre generationen har gått över till andra kanaler. Trendkurvan

visar att detta delvis är sant men att ingen generation ännu använder någon annan kanal

för videotittande mer än den traditionella TV:n. Tittar vi på trenden är dock TV:n en kanal

som går bakåt varenda år medan YouTube går framåt. Både vad gäller total spenderad tid

bland konsumenter och total spenderad budget bland annonsörer (Time runs out for the

30-second television ad, Financial Times 2017).

En annan slutsats vi kan dra eftersom TV:n backar medan YouTube ökar i popularitet är

att TV:n inte föralltid kommer att kunna leva på sin starka historia utan bli tvungen att

göra förändringar. TV-reklamen fungerar ännu idag väldigt lika som för 30 år sedan

fastän det har kommit många nya mediakanaler – både för konsumenter och annonsörer.

Många konsumenter har blivit vana med YouTube’s annonser som går att hoppa över och

klicka bort ifall man inte är intresserad av produkten i fråga. Eller av de enbart 6-sekun-

ders annonser som inte går att hoppa över. Jämför detta med TV-reklamen som tar upp

nästan 20 minuter av varje timme och inte går att hoppa över (Low-cost 'skinny bundles'

to beef up pay-TV numbers, Financial Times 2017).

En tredje slutsats vi kan dra är att Google har gjort fel när de har marknadsfört YouTube

som en direkt ersättare till TV. Lyckad TV- och YouTube-annonsering kräver fullständigt

37

olika kunskaper, budgeter och framförallt strategier. Stora företag med stora marknads-

föringsbudgeter och erfarenhet av TV-marknadsföring kommer inte att lyckas också på

YouTube bara genom att flytta en del av budgeten dit och fortsätta med samma strategi

och 30-sekunders annonser som har gett fina resultat på TV:n. På samma sätt kan inte

heller företag som lyckats i sin YouTube-annonsering bara köpa visningstid i TV och

förvänta sig samma goda resultat och höga ROI. Detta är en av orsakerna till att flera

annonsörer lobbar så otroligt hårt för en av kanalerna eftersom de påstår sig ha provat

båda och med säkerhet kan säga att endast en av kanalerna fungerar. Dock har de glömt

att anpassa sin strategi tillräckligt mycket vid bytet och skyller genast på kanalen när de

goda resultaten uteblir (Digital Marketing: blaming the medium for the message, Finan-

cial Express 2018).

Summa summarum kan vi konstatera att TV:n som marknadsföringskanal år 2018 egent-

ligen har relativt lite att falla tillbaka på. Visst, TV:n samlar ännu hundratusentals svens-

kar i sofforna varje dag, väcker engagemang och skapar samtalsämnen och gemenskap.

Men som marknadsföringskanal finns det i praktiken inte många egenskaper som inte

YouTube kan ersätta. Ett av de få områden där TV:n fortfarande är bättre är när det gäller

att långsiktigt bygga varumärkeskännedom och förtroende mellan företag och konsument.

Men vad gäller möjligheten att nå den valda målgruppen, mäta effekten av reklamen i

många olika variabler och få ut den största avkastningen per investerat kapital är YouTube

ljusår bättre än TV.

Denna litteraturstudie har gjorts med syftet att kritiskt granska för- och nackdelarna gäl-

lande målgrupps-targeting och effektmätning med TV respektive YouTube som mark-

nadsföringskanal år 2018. Båda kanalerna har objektivt blivit undersökta för att få reda

på vad som umärker respektive kanal. Kunskapen från denna studie kan med fördel an-

vändas av annonsörer som funderar över möjligheter och problem med video-marknads-

föring i olika kanaler.

38

KÄLLOR / REFERENCES

AdWords Help, 2018, Measure video ad performance. Tillgänglig online. Hämtad

26.4.2018

Arhammar J, 2015, Så väljer du rätt målgrupp för din content marketing, Joakim Arham-

mar. Tillgänglig online. Hämtad 26.4.2018

Baker, N 2017, 30-second video view costs on Facebook vs. YouTube. Tillgänglig:

Medium.com. Hämtad 5.12.2017

Berman M, Wahlgren M & Vallaeys F. 2017. Bygg en pengamaskin – Google AdWords
för alla. Bullet Point Publishing.

Bond S, 2017, Low-cost 'skinny bundles' to beef up pay-TV numbers, Financial Times.

Tillgänglig ABI/Inform Online. Hämtad 6.4.2018

Bond, S 2017, The 30-second ad has had its 15 minutes of fame, Financial Times. Till-

gänglig ABI/Inform Online. Hämtad 6.4.2018.

Carretera, ROI ur ett marknadsföringsperspektiv. Tillgänglig online. Hämtad 26.4.2018

Clay L, 2016, Why Google is 'missing the point' when it says YouTube ads are better than

TV commercials, Business Insider. Tillgänglig ABI/Inform Online. Hämtad

6.4.2018

Davidsson B, Patel R 2003. Forskningsmetodikens grunder. Studentlitteratur Ab

Dingra R, 2018, Digital Marketing: blaming the media for the message, Financial Ex-

press. Tillgänglig ABI/Inform Online. Hämtad 6.4.2018

Forsberg C, Wengström Y 2008. Att göra systematiska litteraturstudier. Natur Kultur

Akademisk

Gapper J, 2017, Time runs out for the 30-second ad, Financial Times. Tillgänglig ABI/In-

form Online. Hämtad 6.4.2018

Gonyea M, How do companies track tv-advertising? Tillgänglig smallbusi-

ness.chron.com. Hämtad 14.1.2017

Hampton Roads Business Weekly Blog, 2016, 5 tips to choose the right audience for your

TV ads. Tillgänglig online. Hämtad 26.4.2018

39

Heymo!, Så väljer du rätt målgrupp. Tillgänglig online. Hämtad 26.4.2018

Hobbs T, 2017, Channel 4 admits TV ad market is in recession as big brands pull back,

Marketing Week. Tillgänglig ABI/Inform Online. Hämtad 6.4.2018

Kostov N, 2018, Ad industry reels as clients cut spending, Wall Street Journal. Tillgänglig

ABI/Inform Online. Hämtad 6.4.2018

Lundin, J, 2017, Så blir TV4:s nya målgrupper 2018, Resumé. Tillgänglig online. Hämtad

26.4.2018

McLeod B, 2017, YouTube vs. TV advertising: which has a greater ROI. Tillgänglig

Bluecorona.com. Hämtad 26.4.2018

Marshall, R 2015, How many ads do you see in one day. Tillgänglig:

Redcrowmarketing.com. Hämtad 5.12.2017

MMS – Mediamätning i Skandinavien, 2018, Månadsrapport mars månad. Tillgänglig

online. Hämtad 26.4.2018

Nielsen, 2018, Press Release: Nielsen Revolutionizes How Product Placements in Pro-

grams are Measured and Valued, Dow Jones Institutional News. Tillgänglig

ABI/Inform Online. Hämtad 6.4.2018

O’Reilly K, 2017, Why TV should be part of your digital marketing strategy, Fast Casual.

Tillgänglig ABI/Inform Online. Hämtad 6.4.2018

O’Reilly L, 2017, YouTube ad mess divides brands, Wall Street Journal. Tillgänglig

ABI/Inform Online. Hämtad 6.4.2018

Outfox, 2013, Så analyserar du TV-kampanjer med hjälp av Google Analytics. Tillgäng-

lig online. Hämtad 26.4.2018

Ozyasar, H, How to evaluate TV advertising results. Tillgänglig:

Smallbusiness.chron.com. Hämtad 5.12.2017

Pedotto L, YouTube ad targeting: hit the target the first time, Strike Social. Tillgänglig

online. Hämtad 26.4.2018

Quality Logo Products, History of TV ads. Tillgänglig online. Hämtad 1.4.2018

Reklamkraft 2017, Så funkar TV – idag och imorgon. Tillgänglig online. Hämtad

26.4.2018

40

Smith A, 2014, A brief history of video marketing on YouTube, Tubular Insights. Till-

gänglig online. Hämtad 28.3.2018

Spanier, G 2016, Going down the tube. Tillgänglig: Campaignlive.co.uk. Hämtad

5.12.2017

Survey Monkey, Mät varumärkesmedvetenhet: Bygg varumärkets kraft. Tillgänglig

online. Hämtad 26.4.2018

Suttle R, What are advertising TRPs? Chron. Tillgänglig online. Hämtad 26.4.2018

Swift, J 2015, Google tells brands to spend 24% of TV ad budgets on Youtube.

Tillgänglig: Campaignlive.co.uk. Hämtad 5.12.2017

Tegborg P, 2016, Få effekt med din marknadskommunikation, KNTNT. Tillgänglig

online. Hämtad 26.4.2018

Terry L, How to measure the reach of TV advertising, Chron. Tillgänglig online. Hämtad

26.4.2018

TVB, 2012, Ad Recall. Tillgänglig online. Hämtad 26.4.2018

Vizard R, 2018, Google’s tighter ad rules for YouTube ‘don’t go far enough’, Marketing

Week. Tillgänglig ABI/Inform Online. Hämtad 6.4.2018

Wikipedia, 2018, Reach (advertising). Tillgänglig online. Hämtad 26.4.2018

Webbistik, 2009, 5 sätt att mäta print, radio och TV-reklam. Tillgänglig online. Hämtad

26.4.2018

