
 

 

Social media – En marknadsföringsplan för 

Arcada Entrepreneurship Society 

  

 

 

Per Simberg 

 

Examensarbete 

Marknadsföring 

2015 

 


 

 

EXAMENSARBETE 

Arcada  

 

Utbildningsprogram:  Marknadsföring 

 

Identifikationsnummer: 4533 

Författare: Per Simberg 

Arbetets namn: Social media – En marknadsföringsplan för Arcada Entrepre-

neurship Society 

Handledare (Arcada): Mikael Forsström 

 

Uppdragsgivare: Arcada Entrepreneurship Society 

 

Sammandrag:  

Syfte med studien är att utarbeta en marknadsföringsplan i sociala medierna för Arcada 

Entrepreneurship Society, där man tar fram nuläget och vilka målen är för Arcada Entre-

preneurship Society i sociala medierna och hur de skall nå målen. 

Marknadsföring på sociala medier kräver att man vet vilka sociala medier man behöver 

för att få fram sitt budskap och hur man skapar en synlighet för sig som Företag/Förening. 

Det är även viktigt att tänka på vilket innehåll man lägger ut samt när och på vilka sociala 

medier. 

Den teoretiska delen presenterar skillnaderna mellan traditionell kommunikation och di-

gital kommunikation. Den teoretiska delen går sedan in på marknadskommunikation, hur 

man marknadsför i sociala medier, innehållsmarknadsföring och hur man bygger upp en 

fungerande digital marknadsföringsplan. Till sist går den teoretiska delen in på de fyra 

allmännaste sociala medierna. 

Den Empiriska delen utgör marknadsföringsplanen i sociala medierna för Arcada Entre-

preneurship Society. Planen tar upp nuläget för Arcada Entrepreneurship Society, vilka 

mål de har med sociala medierna och hur de skall nå dessa mål. I slutet av planen sam-

manfattas den.  

I slutet diskuterar skribenten om arbetet i jämförelse med den teoretiska referensramen 

och tar upp några avslutande ord. 

 

Nyckelord: Arcada Entrepreneurship Society, Digital marknadsföring, 

Sociala medier, Innehållsmarknadsföring, Marknadskom-

munikation, Marknadsföringsplan 

Sidantal: 42 

Språk: Svenska 

Datum för godkännande:  

 


 

 

  

DEGREE THESIS 

Arcada  

 

Degree Programme:  Marketing 

 

Identification number: 4533 

Author: Per Simberg 

Title: Social Media - A marketing plan for Arcada Entrepreneur-

ship Society 

Supervisor (Arcada): Mikael Forsström 

 

Commissioned by: Arcada Entrepreneurship Society 

 

Abstract:  

The aim of the study is to develop a marketing plan in the social medias for Arcada Entre-

preneurship Society, which takes up the current situation and what the goals are for Arcada 

Entrepreneurship Society in social media and how they can reach them. 

Marketing on social media requires that one has to know which social medias there is 

needed to get ones message across and how to create a visibility for oneself as a Com-

pany/Society. It is also important to consider what content you put out, and when and in 

what social media. 

The theoretical part presents the differences between traditional communications and dig-

ital communications. The theoretical part then goes into marketing communications, how 

to market on social media, content marketing and how to build up a working digital mar-

keting plan. Finally the theory part goes in on the four most common social medias. 

The empirical part forms the marketing plan for Arcada Entrepreneurship Society in their 

social medias. The plan addresses the current situation of Arcada Entrepreneurship Society, 

what goals they have with social media and how to reach those goals. In the end of the plan 

the author summarizes the plan. 

At the end of the study, the author discusses in comparison with the theory on the study 

and in the end the author takes up some last concluding words. 

 

Keywords: Arcada Entrepreneurship Society, Digital marketing, Social 

media, Content marketing, Marketing communication, Mar-

keting plan 

Number of pages: 42 

Language: Swedish 

Date of acceptance:  


 

 

  

OPINNÄYTE 

Arcada  

 

Koulutusohjelma: Markkinointi  

 

Tunnistenumero: 4533 

Tekijä: Per Simberg 

Työn nimi: Sosiaalinen media - Markkinointisuunnitelma Arcada Ent-

repreneurship Society:lle 

Työn ohjaaja (Arcada): Mikael Forsström 

 

Toimeksiantaja: Arcada Entrepreneurship Society 

 

Tiivistelmä:  

Työn tavoitteena on kehittää markkinointisuunnitelma sosiaalisessa mediassa Arcada Ent-

repreneurship Society:lle, joka ottaa esiin nykyisen tilanteen ja mitkä tavoitteet Arcada 

Entrepreneurship Society:llä on sosiaalisessa mediassa ja miten he voivat saavuttaa tavoit-

teet. 

Markkinointi sosiaalisessa mediassa vaati että tietää mitkä digitaliset mediat tarvitsee että 

saadaan viesti perille ja millä tavalla luodaan näkyvyyttä yhtiölle/yhdistykselle. On myös 

tärkeää ottaa huomioon, mitä sisältöä kirjoittaa, ja milloin ja missä sosiaalisessa mediassa 

sitä julkaisee. 

Teoreettisessa osassa esitellään eroja perinteisen viestinnän ja digitaalisen viestinnän vä-

lillä, sekä markkinointiviestintää, joukkoviestinnän valinta sisältö markkinointia ja miten 

luodaan toimiva digitaalisen markkinoinnin suunnitelma. Lopulta teoreettisessa osassa 

otetaan esiin neljä yleisintä sosiaalista mediaa. 

Empiirinen osa on markkinointisuunnitelma sosiaalisessa mediassa Arcada Entrere-

neurship Society:lle.  Suunnitelmassa käsitellään Arcada Entrepreneurship Societyn ny-

kytilaa mitä tavoitteita heillä on sosiaalisessa mediassa ja miten nämä tavoitteet saavute-

taan. Suunnitelman lopussa kirjailija tekee yhteenvedon suunnitelmasta.  

Tutkimuksen lopussa kirjailija käsittelee tutkimusta verrattuna teorian ja ottaa lopussa 

vielä esiin pari viimeistä sanaa. 

 

Avainsanat: Arcada Entrepreneurship Society, Digitaalinen markki-

nointi, Sosiaalinen media, Sisältö markkinointi, markki-

nointiviestintä. Markkinointisuunnitelma 

Sivumäärä: 42 

Kieli: Ruotsi 

Hyväksymispäivämäärä:  


 

 

INNEHÅLL 

1 BAKGRUND ........................................................................................................ 7 

1.1 Föreningsbeskrivning ........................................................................................... 8 

1.2 PROBLEMATISERING ............................................................................................ 9 

1.3 Syfte ................................................................................................................... 9 

1.4 Fokus/Avgränsningar ........................................................................................... 9 

2 METOD ............................................................................................................. 10 

2.1 Observationer ................................................................................................... 10 

2.2 Intervjuer .......................................................................................................... 11 

2.3 Källkritik ............................................................................................................ 12 

2.4 Begreppsdefinitioner ......................................................................................... 12 

3 TEORIBESKRIVNING .......................................................................................... 14 

3.1 Från traditionell kommunikation till digital kommunikation ............................... 14 

3.2 Marknadskommunikation .................................................................................. 15 

3.3 Val av medium .................................................................................................. 16 

3.4 Sociala medier ................................................................................................... 18 

3.5 Marknadsföring i sociala medier ........................................................................ 19 

3.5.1 Inbound marknadsföring vs outbound marknadsföring ....................................... 19 

3.5.2 Innehålls marknadsföring ...................................................................................... 20 

3.5.3 Strategier, mål och mätande av resultat ............................................................... 21 

3.6 Uppbyggnad av en digital marknadsföringsplan.................................................. 23 

3.7 Facebook, Instagram, Twitter Bloggande ............................................................ 25 

3.7.1 Facebook ............................................................................................................... 25 

3.7.2 Twitter ................................................................................................................... 26 

3.7.3 Blogg ...................................................................................................................... 27 

3.7.4 Instagram ............................................................................................................... 28 

4 Empiri .............................................................................................................. 28 

4.1 Nuläget ............................................................................................................. 29 

4.1.1 FACEBOOK ............................................................................................................. 30 

4.1.2 TWITTER ................................................................................................................ 31 

4.1.3 INSTAGRAM ........................................................................................................... 32 

4.1.4 BLOGG ................................................................................................................... 33 


 

 

4.2 Var vill Arcada ES vara med sociala medierna ..................................................... 34 

4.2.1 Sammanfattning på var Arcada ES vill vara ........................................................... 35 

4.3 Hur kommer Arcada ES att nå målen .................................................................. 35 

4.4 Sammanfattning ................................................................................................ 36 

5 Diskussion ........................................................................................................ 36 

6 Avslutande ord ................................................................................................. 38 

7 Källor ............................................................................................................... 38 

Bilaga 1 .................................................................................................................. 42 

 

 

Figurer 

Figur 1 Användare av sociala medier från 2010-2018 (Statista 2015) ............................. 8 

Figur 2 Arcada ES Facebook-fans (Facebook 2013-2015) ............................................ 30 

Figur 3 Inlägg på Arcada ES Facebook den 9 januari .................................................... 31 

Figur 4 Arcada ES Twitter statistik under de senaste 28 dagarna. ................................. 31 

Figur 5 Inlägg på Arcada ES Twitter den 11 november ................................................. 32 

Figur 6 Arcada ES Instagram aktivitet (22.2-25.4.2015 Simply Measured) .................. 32 

Figur 7 Inlägg på Arcad ES Instagram den 21 janauri ................................................... 33 

Figur 8 Inlägg på Arcada ES blogg den 6 oktober ......................................................... 33 

 

 

 


7 

 

1 BAKGRUND 

För ett bra förhållande mellan företag och konsument är aktiv kommunikation mycket 

centralt. För detta ändamål har företag idag flera olika kommunikationskanaler till sitt 

förfogande. Med hjälp av att kommunicera via olika medier så kan företagen nå sina mål-

grupper och företag strävar också efter att bilda ett samband som väcker positiva reakt-

ioner om budskapet som företagen sänder.  

De digitala nätverken har utvecklats i snabb takt sedan uppkomsten av internet. Detta har 

bidragit till en ändring inom kommunikationsmöjligheterna som skapat ett allt mera ut-

manande medium att agera med. Valen av marknadsföringskanaler har ökat och att välja 

rätta kanaler har blivit allt svårare. 

Utbyte av information inom digitala kanaler och sociala medier sker nuförtiden nästintill 

omedelbart vilket bidrar till att företagen måste kunna agera med snabba beslut och goda 

kombinationer av digital och traditionell marknadsföring. 

Eftersom personer kan vara uppkopplade till sociala medier nästan dygnet runt, ger det 

företagen mera möjligheter när de vill kommunicera med kunderna och kunderna kan 

kommunicera tillbaka. Detta har gjort det lättare för företagen att få fram sitt budskap till 

en allt större mängd individer. Men det har också skapat större och hårdare konkurrens 

på marknaden mellan företag, företag tävlar om vem som syns mest och vem som kan 

skapa den framtida väg hur man kommunicerar via sociala medier. 

Social media blir allt mera en stor del av den digitalt medvetna individens vardag. År 

2016 beräknas det att det kommer att finnas cirka 2,13 miljarder sociala nätverksanvän-

dare runt om i världen, en avsevärd ökning från 1,4 miljarder år 2012 (Emarketer 2014).  

Jag har i mitt examensarbete valt att arbeta med digital marknadsföring med fokus på 

sociala medier. Anledningen till valet av denna inriktning är att jag har fått ett stort in-

tresse om ämnet när jag har studerat här på Arcada. 

För att kunna marknadsföra sig på ett effektivt sätt i sociala medier krävs det att man har 

någon sorts riktlinje man kan följa en s.k. ”guide/plan”. 


8 

 

 

Figur 1 Användare av sociala medier från 2010-2018 (Statista 2015) 

1.1 Föreningsbeskrivning 

Arcada Entrepreneurship Society (AES) är en förening grundad av studerande vid Yrkeshögskolan Ar-

cada hösten 2013. Föreningens huvudmål är att främja företagarkultur bland studeranden och alumner 

vid yrkeshögskolan Arcada. 

De vill genom deras verksamhet öka antalet Arcada studeranden som startar eget företag. För att uppnå 

dessa mål ligger deras tyngdpunkter i verksamheten påuppbyggande av föreningens grundläggande 

verksamhet, utvidgande av “Entrepreneurship Society” ekosystemet vid Arcada och etablering av kon-

takter till motsvarande föreningar i Finland och utlandet. Föreningen riktar sin verksamhet främst till 

studeranden och alumner vid yrkeshögskolan Arcada. Föreningen är officiellt svenskspråkig men pro-

grammet och informationen löper i regel på engelska. En stor utmaning för föreningen är att föra sam-

man studeranden bland de olika studieinriktningarna i Arcada.  

Föreningen vill hjälpa studenterna att konkretisera deras affärsidéer med hjälp av alumner, skolan och 

de nätverk som skapas av föreningen och konstant utvecklas i samarbete med andra entreprenörskaps-

föreningar så som de vid Hanken Svenska Handelshögskolan och Aalto universitetet. (Arcada Entre-

preneurship Societys verksamhetsplan 2014) 

Företag och föreningar i det moderna samhället bör finnas på de digitala kanalerna och 

kunna hittas lätt. Ett företag/ en förening bör veta om vad det finns för kanaler och hur de 

kan utnyttja dem.  

 

För att nå studerande, alumner och individer intresserade av entreprenörskap har Arcada 

Entrepreneurship Society för det mesta använt sig av sociala medier som marknadsfö-

ringskanal. I och med att det har utvecklats nya digitala kommunikations kanaler inom 


9 

 

kommunikationsmarknaden har det även ändrats och inlett helt nya sätt för företag att 

kommunicera med. Detta har Arcada Entrepreneurship society utnyttjat sig av och mark-

nadsför sig i huvudsak via Facebook, Instagram, mikrobloggande (Twitter) och bloggar. 

1.2 PROBLEMATISERING 

 

Eftersom Arcada Entrepreneurship Society använder sig av digitala medier så har de re-

dan tagit ett steg mot den modernare marknadsföringen. Men det har inte funnits klara 

riktlinjer för hur de skall agera inom den digitala marknadsföringen och hur de skall 

kunna nå sina mål. De har inte tydligt definierat deras mål för hur de skall agera inom 

sociala medierna och hur de skall använda sociala medierna på ett vettigt sätt. Eftersom 

det inte finns en marknadsföringsplan för sociala medierna så har jag antagit mig uppgif-

ten att göra upp en plan. 

1.3 Syfte 

Syfte med studien är således att utarbeta en marknadsföringsplan i sociala medierna för 

Arcada Entrepreneurship Society. I planen kommer jag att ta fram följande: 

 Nuläget i sociala medierna, där jag ser på deras läge och hur det ser ut för dem i 

deras sociala medier 

 Målen för sociala medierna, där jag tar fram de mål de vill nå med sociala medi-

erna 

 Hur de skall nå målen, där jag tar fram slutsatser för hur de skall nå målen för 

sociala medierna 

1.4 Fokus/Avgränsningar 

Jag kommer endast att utnyttja mig av de fyra viktigaste sociala medierna (Facebook, 

Instagram mikrobloggande (Twitter) och bloggar) för Arcada Entrepreneurship Society 

när jag lägger upp planen. Arcada Entrepreneurship Society har inte använt ekonomiska 

resurser för att marknadsföra sig på sociala medier så planen som jag kommer att lägga 

upp kommer att utgå från förtjänad media, inte betald media. 


10 

 

2 METOD 

Med forskningsmetod anser man den metod som används för att söka svar på och lösa de 

problem som man har tagit upp i forskningens problemområde och syfte. Det finns två 

alternativ av metod som man kan välja mellan när man utför forskningen. De är kvanti-

tativa och kvalitativa metoder. (Bryman och Bell 2005) 

Kvantitativa metoder ger resultat på värden som man enkelt kan kvantifiera i form av 

t.ex. numerisk data, händelser (när och hur ofta), och svar som kön och ålder. Så kvanti-

tativforsking kan ses som en metod där man söker svar med hjälp av kvantifierbar data. 

Kvalitativa metoder är mera en fördjupande metod där man vid insamling av data lägger 

mera fokus på ord än på kvantifiering. Kvalitativa metoder använder sig av muntliga käl-

lor så som intervjuer. (Bryman och Bell 2005) 

Som metod för mitt examensarbete har jag valt fallstudie eller närmare sagt en typ av 

fallstudie som är mera praktisk kallas även för praktikfallsmetoden (case study). Praktik-

fall är ofta associerade med deskriptiv eller utforskande undersökning men behöver inte 

vara begränsat till dessa områden. Praktikfall föredras ofta när man vill få svar på frågorna 

”hur” och ”varför” (Ghauri & Grønhaug 2010).  

Praktikfallsmetoden är en typ av fallstudier, där man använder sig av muntliga redogö-

relser, personliga intervjuer och observationer som insamling av data. Det viktiga med 

fallstudier är att de försöker få reda på svar om avgörande eller en mängd avgörande, med 

frågorna hur? varför? samt vad resultaten blev (Yin 2007).  

2.1 Observationer 

Man kan dela in observationstekniker i deltagande eller icke-deltagande, och i strukture-

rade eller ostrukturerade.  

Deltagande observation är en observation där man som observatör aktivt deltar och ob-

serverar vad som sker. Man kan vara med och observera under en längre eller kortare tid. 

Detta kan ge ingående information om det man studerar (Bryman och Bell 2005 s. 197).  


11 

 

Icke-deltagande observation är en observation där man som observatör inte är aktivt 

inblandad utan man istället bara gör iakttagelser över vad som händer. Som observatör 

väljer man situationer eller beteenden som man vill studera redan i förväg. Ger kanske 

inte så mycket ingående information men man som observatör ställer sig mera objektivt 

till det man observerar (Eriksson 2010).  

Strukturerad observation är en observation där man som observatör följer utsatta och 

bestämda regler för att utföra observationen. Som observatör använder man de regler för 

att se vad man söker efter och hur man skall ta upp det man registrerat (Bryman och Bell 

2005 s. 197). 

 Ostrukturerad observation är en observation där man inte utnyttjar sig av regler utan 

mera fritt observerar det som sker. Vid en ostrukturerad observation försöker man som 

observatör ta upp så detaljerat som möjligt vad som sker (Bryman och Bell 2005 s. 197).  

Jag kommer att utföra en ostrukturerad observation var jag följer med vad som har hänt 

på Arcada Entrepreneurship Societys sociala medier, för att få bättre förståelse över hur 

de sköter sina sociala medier. Den ostrukturerade observationen kommer att ske under 

augusti 2014 till slutet av april 2015. Den ostrukturerade observationen kommer att ge 

mig friare händer att se vad som sker på sociala medierna och jag kan ta upp det som jag 

anser var viktigt för att jag skall kunna dra slutsatser och använda mig av dem i planen. 

2.2 Intervjuer 

Inom kvalitativa undersökningar används intervjun som undersökningsmetod. Kvalita-

tiva intervjuer kan indelas i ostrukturerade intervjuer och semi-strukturerade intervjuer. 

Ostrukturerade intervjuer är en form av intervju där man som intervjuare inte har en 

färdig uppställning av frågor utan man använder sig mera av löst skrivna anteckningar. 

Intervjuprocessen kan gå ut på att intervjuaren bara ställer en fråga som sedan svaras på 

av intervjupersonen relativt fritt. Intervjuaren kan sedan ifall det uppkommer något annat 

intressant ställa uppföljningsfrågor. (Bryman och Bell 2005 s. 363) 

Semi-strukturerade intervjuer är en form av intervju där intervjuaren har en färdig upp-

ställning av frågor med inriktade teman som skall behandlas frågorna är oftast uppställda 

i en lista eller intervjuguide som det kallas. Intervjuaren har ändå frihet att ta upp övriga 


12 

 

frågor som har uppkommit av de svar som intervjuaren fått av personerna som intervjuas. 

Som intervjuare har man även friheten att välja i vilken ordning man ställer frågorna. 

(Bryman och Bell 2005 s. 363)  

För att kunna svara på de centrala frågorna ”hur” och ”varför” kommer jag i mitt arbete, 

att använda mig av en planerings struktur/mall för hur man upplägger en digital mark-

nadsföringsplan som en av mina källor samt en semi-strukturerad intervju med Arcada 

Entrepreneurship Societys vice-ordförande Rasmus Ekholm. Intervjun kommer att utfö-

ras vid ett intervjutillfälle, där jag kommer att ställa i förväg planerade frågor till Rasmus 

Ekholm. Eftersom intervjun är semi-strukturerad så kan jag även ställa mera djupgående 

frågor baserat på svaren för att få en bättre helhetsbild. Som bilaga har jag lagt frågegui-

den(se bilaga 1). 

Förutom planerings strukturen/mallen och intervjun med Arcada Entrepreneurship Soci-

etys vice-ordförande Rasmus Ekholm kommer jag även använda mig av ostrukturerade 

observationen samt litterära och digitala källor inom digital marknadsföring för att kunna 

skapa en bakgrund för resonemangen i planen.  

2.3 Källkritik 

Jag har valt att ta med en stor del litteratur eftersom en stor del av den underliggande 

marknadsföringen inte har ändrats på de senaste åren. Det uppkommer nog förändringar 

på de olika medierna men utvecklingen är inte lika snabb. Det elektroniska materialet har 

kunnat komplettera litteraturen och kunnat fylla i de delar var litteraturen inte hade svar 

på det jag sökte. Jag har valt att använda så relevant material som möjligt men vis litteratur 

har jag varit tvungen hålla lite äldre för att hitta en del information. Intervjun med Arcada 

Entrepreneurship Societys vice ordförande gav ännu tilläggs kredibilitet till den mark-

nadsföringsplan som jag utförde eftersom jag kunde göra den mera aktuell och fick även 

inspiration till vilka källor jag skulle ha med i arbetet. 

2.4 Begreppsdefinitioner 

Varumärke:  


13 

 

Varumärke är ett kännetecken, som skiljer de av företaget framställda eller producerade varorna och 

tjänsterna från andras motsvarande varor och tjänster. På marknaden fungerar varumärket som ett slags 

särskiljningsmedel.  

Varumärket är också en ensamrätt. Varumärket ger dig ensamrätt till användningen av märket i mark-

nadsföringen av varor och tjänster, på förpackningen, i affärshandlingen eller på annat sätt, t.ex. muntlig 

användning.  

Det finns olika slags varumärken. Varumärket kan t.ex. vara ett ord, en figur, en slogan eller till och 

med ett ljudmärke. (PRH 2015) 

Sociala Medier:  

”Samlingsnamn på kommunikationskanaler som tillåter användare att kommunicera di-

rekt med varandra genom exempelvis text, bild eller ljud. Sociala medier kan skiljas från 

massmedier genom att de bygger på ett innehåll som produceras av dem som använder 

dem.” (Nationalencyklopedin 2015a) 

Bloggande:  

”Blogg (av engelska weblog och svenska webblogg), personlig och öppen dagbok.” (Nat-

ionalencyklopedin 2015b) 

Mikrobloggande:  

”Mikrobloggar, alltså små bloggar med väldigt korta inlägg.” (Nationalencyklopedin 

2015c) 

Förtjänad media: 

Förtjänad media är media som innehåller diskussioner i sociala nätverk, bloggar och andra 

nätverk. Det ingår även “word-of-mouth” som kan stimuleras genom viralitet och mark-

nadsföring i sociala medier Man kan tänka på förtjänad media som olika former av dis-

kussioner som förekommer både online och “offline”. (Smartinsights 2012) 

Betald media: 

Betald media är media som företaget har betalat för t.ex. tryckta annonser, TV-annonser, 

visningsannonser. (Econsultancy 2014) 


14 

 

3 TEORIBESKRIVNING 

Teorin i detta arbete tar upp hur man har förflyttat sig från traditionell marknadskommu-

nikation till digital kommunikation. Inledningen följs av en beskrivning av marknads-

kommunikation och därefter förklaras val av medium. Sedan följer en beskrivning av vad 

sociala medier är och hur man marknadsför via dem. Till sist tar jag upp hur man bygger 

upp en marknadsföringsplan och beskriver de allmännaste sociala medierna 

3.1  Från traditionell kommunikation till digital kommunikation 

Under den långa historian av mänsklig kommunikation har eran av massmedier som bör-

jade under 1900talet med utveckling av ångdrivna rotationstryckpressen varit relativt 

kort, och en del tror att början av 2000 talets spridning av sociala medier leder till erans 

slut (Se The people formerly known as the audience The Economist 2011 s. 9-12)Tillsat-

sen av den elektroniska mediebranschen, radio samt tv under 1900talet utvidgade detta 

paradigm. 

Affärsmodellen stödde sig på skapandet av en sändning av innehåll genom mediebyråer 

för allmänheten att konsumera och understödes genom prenumerationer av allmänheten 

och/eller reklam. Av dessa intäktsströmmar bidrog reklam med den största andelen. 

Marknadsförare kunde utnyttjade mediernas förmåga att kontrollera leveransen av med-

delanden till en stor del av allmänheten. (Albarran m.fl. 2013) 

Under de sista decennierna av 1900 talet undergick mediebranschen och allmänheten 

stora förändringar till följd av de kombinerade krafterna av ekonomisk, politisk, och tek-

nologisk utveckling samt globalisering.  

Den historiska massmedian från industrialiseringen blev alltmera karaktäriserad som 

"gammal media" i motsats till de "nya media” former som möjliggjordes av övergången 

från analog till digital teknik, som i sin tur ledde till uppkomsten av media, telekommu-

nikation, och datorindustri. Det centrala av denna utveckling har varit Internet och World 

Wide Web som uppkommit under 1990 talet. Idag nås internet av en växande lista av 

fasta och mobila enheter med över 3 miljarder människor. I juli 2014 var estimerade pro-

centantalet 40,4% 7 medan 1995 var det endast 0,8 % (Albarran 2013 m.fl., Internet Live 

Stats 2015).  


15 

 

Internet är en viktig del av en växande blandning av medier som tillsammans gagnar stora 

och små publiker som är allt mer flexibla, utsprida, och aktiva. (Albarran m.fl. 2013) 

3.2 Marknadskommunikation 

På en grundläggande nivå används marknadskommunikation, eller promotion som den 

ursprungligen var kallad för till att kommunicera delar av en organisations erbjudande till 

en målgrupp. Detta erbjudande kan anvisa till en produkt, en tjänst eller organisationen i 

sig själv. i försök att bygga sitt rykte. Detta är trots allt en bredare syn på marknadskom-

munikation och därför misslyckas det att förklara alla de olika problemen, delarna och 

dimensionerna som utgör denna viktiga kommunikationsaktivitet.(Fill 2009 s.43) 

Enligt Dahlén & Lange (2003 s.19) handlar marknadskommunikation om att utgå från 

följande frågeställningar;” Vilka vill vi nå? Vad vill vi säga till dem? Hur ska vi säga 

det?”.  

Svaren som fås av dessa frågor är identifieringen av rätt målgrupp, vilket budskap man 

utformar och i vilken kanal man kommunicerar det. Man börjar således med att identifiera 

den rätta målgruppen så att sedan det budskap man utformar passar in med den målgrupp 

man har valt. Den kanal som man har valt för att kommunicera budskapet med måste vara 

både en kanal där målgruppen befinner sig samt vara anpassad för budskapet. (Dahlén & 

Lange 2003 s.19) 

Marknads kommunikation är delvis ett försök av organisationer/varumärken att skapa och 

upprätthålla en dialog med des olika målgrupper. Kommunikationen är i sig själv en pro-

cess var individer ger budskap och mening. För att en interaktion och även dialog skal 

kunna hända, måste alla deltagare i kommunikationsprocessen kunna förstå meningen 

med de budskapen/meddelanden och sedan svara på lämpligt sätt. För att hela denna pro-

cess skall kunna fungera måste information delas mellan alla deltagare. Därför är det vik-

tigt för de som är med i marknadskommunikationen att förstå den komplicerade processen 

som sker. (Fill 2009 s.78) 

I och med kunskap och förståelse av kommunikationsprocessen, är deltagare mera be-

nägna att nå sitt mål med utsändningen av budskapet med varje delaktig i deras målgrupp 

så att de har en möjlighet och kan skapa en dialog (Fill 2009 s.78). 


16 

 

Den enklaste kommunikationsmodellen går ut på att en sändare försöker kommunicera 

med en mottagare där informationen överförs i form av ett budskap. Detta budskap kan 

störas av oljud eller brus som finns i näromgivningen. Oljudet påverkar upptagandet av 

budskapet på det sätt det är menat att förstå. Detta kan vara i form av konkurrenters kom-

munikation, ointresse, tillfälliga störningar, eller avsaknad av intresse. (Dahlén & Lange 

2003 s.19) 

Eftersom det kan vara svårt att få ett budskap som når fram till mottagaren p.g.a. oljudet 

som är så starkt på både sändarens som mottagarens sida, så måste marknadsföraren ha 

kolla på många olika variabler som hur man är mera annorlunda än sina konkurrenter och 

hur budskapet är utformat så att des mening är lättförstått för konsumenterna. (Dahlén & 

Lange 2003 s.19) 

Kommunikation mellan företag och möjliga kunder skall förbättra varumärkets värde po-

sitivt och även kundernas beteende positivt. Det anses att kommunikation ökar på kun-

dernas känslor i relation till ett varumärke samt förändrar målgruppens beteende. 

Denna beteendeförändring kan föras fram med hjälp av meddelanden som ger målgrup-

pen en anledning att agera eller vad som kallas en "call-to-action". (Fill 2009) 

Kommunikationens roll har inte i sig förändrats sedan uppkomsten av sociala medier 

inom marknadsföringsområdet. Kommunikationen står på samma grunder som tidigare, 

kommunikationsprocessen är dock förändrad så att sociala medier inte är lika fokuserade 

på att sända ut ett budskap för bara envägs kommunikation på samma sätt som tradition-

ella medier är, utan fokuserar mera på skapande av relationer och en levande dialog s.k. 

två vägs dialog där båda parterna kan samtala för att framhäva ett budskap och skapa 

lojalitet. (Solis 2010 s.31) 

3.3 Val av medium 

Syftet med medievalet är att föra ut budskapet till en målgrupp så effektivt som möjligt. 

Det första steget i medievalet är att välja medier som passar målgruppen. Därefter utvär-

derar man medierna på basen av deras olika egenskaper. Man kan dela in medier på basis 

av hur hög aktivitetsgrad de har, antingen i passiva eller aktiva medier.  


17 

 

Till passiva medier räknas TV, radio och bio. Dessa har som medförd egenskap där kun-

den inte behöver anstränga sig för att ta del i utan kunden påverkas direkt av reklamen 

om de så ville eller inte. 

Till aktiva medier räknas direktreklam, internet, och tidningar. Aktiva media betyder att 

kunden själv är aktiv och själv bestämmer om den vill ge tid åt reklamen.(Dahlén & Lange 

2003 s. 415-416) 

 Aktivitetsgraden på mediet påverkar både hur effektiv reklamen är och hur mycket upp-

märksamhet den ger/får. I och med det är det den mest huvudsakliga egenskapen som det 

gäller att ta i hänsyn till då man väljer vilket medium man anser att skulle fungera bäst. 

(Dahlén & Lange 2003 s.417)  

Individer har inte tid att engagera sig i all reklam som de ser eller upplever, därför är det 

viktigt att välja ut rätt sorts media för de målgrupper man valt. Fördelen med passiva 

medium är att det är lättare att få reklamer uppmärksammade där sedan nackdelen är att 

uppmärksamheten för reklamen får en förminskad effekt. Det är därpå raka motsatsen när 

det gäller aktiva medier.  

Fördelen med aktiva medium är att reklamer får en större effekt eftersom kunden kan 

bestämma sig för att uppmärksamma dem. Dock är nackdelen i aktiva medium att få re-

klamen uppmärksammad. (Dahlén & Lange 2003 s.418) 

Man kan även dela in medierna i deras genomslagskraft samt hurudan kommunikativ för-

måga de har. Medier kan ha högt eller lågt genomslag. Det är mera ett enklare mått, fokus 

ligger endast på hur mycket repetition det krävs i medierna. Har medierna hög genom-

slagskraft krävs det bara några repetitioner p.g.a. reklamen kan uppmärksammas snabbt. 

Exempel på sådan media är internet(webbplatser), tidningar, bio. 

 Medan om de har lågt genomslag krävs det många repetitioner p.g.a. det tar längre att 

uppmärksamma reklamen. Exempel på sådan media är tv, radio, internet(banner annonser 

eller liknande) (Dahlén & Lange 2003 s.419-420) 

Mediernas kommunikativa förmåga kan endera vara imagemedia eller starkt säljande/rat-

ionell media. Image- media är media som är för att skapa och förmedla känslor och ger 

bästa resultat för varumärkes byggande reklam. Starkt säljande/rationell media är om att 

presentera tydlig information som publiken skall ta ställningstagande till. De vanligaste 


18 

 

imagemedierna är TV, bio och Internet. Image medierna utnyttjar sig ofta av bilder vilka 

fungerar bra för att framkalla känslor. Starkt säljande/rationell media så som t.ex. dagliga 

tidningar och direktreklam kännetecknas av att vara starkt säljinriktade. (Dahlén & Lange 

200 s.424) 

3.4 Sociala medier 

Sociala medier är online tjänster (platser på internet) som inriktar sig på att förenkla skap-

andet av sociala relationer eller gemenskaper mellan likatänkande människor som har 

liknande bakgrund, intressen, etc. En stor del av de relationer som finns på sociala medier 

finns även utanför den digitala sfären (Cohen 2011) 

Sociala medier kräver ofta att man som användare måste skapa en profil för att sedan 

kunna hitta och identifiera andra användare som är bekanta för en individ inom samma 

sociala nätverk utanför den digitala sfären. (Cohen 2011) 

Det finns olika typer av sociala medier, några exempel på hur man kan dela in dem: 

 Sociala nätverks sidor/relations nätverk som Facebook och LinkedIn  

 Sociala publiceringsplatformar som bloggar och mikrobloggar 

 Video och bilddelnings sidor som YouTube, Vimeo, Flickr, och Instagram   

 Diskussions forum som Reddit och Quora 

 Socialabokmärkes sidor som Pinterest och Flipboard 

 E-handel som Polyvore och Etsy 

 Intresse baserade nätverk som Last.fm, Goodreads 

 Online-recension som Yelp och urban spoon 

(Hootsuite 2015) 

De har alla olika uppbyggnad och skillnader. Synlighet och tillgång, egenskaper samt 

användarpersonligheter hör till de mest vanliga sätten som sociala medier skiljer sig från 

varandra. Via sociala medier kan användarna skapa gemenskaper för att dela med sig om 

information, idéer, personliga meddelanden och annat innehåll. (Richards 2014) 


19 

 

3.5 Marknadsföring i sociala medier 

Marknadsföring i sociala medier är en process som ger individer möjlighet att marknads-

föra t.ex. produkter, tjänster eller webbplatser, via sociala medier. Det ger en möjlighet 

att utnyttja en mycket större gemenskap som man kan kommunicera med, något som inte 

har varit tillgänglig via traditionella marknadsföringskanaler. (Weinberg, 2009). 

Marknadsföring i sociala medier handlar om att lyssna på gemenskapen, etablera en re-

lation med dem och skapa en kommunikation med gemenskapen om t.ex. relevanta pro-

dukt- och tjänsteutbud. (Weinberg, 2009). 

Genom att marknadsföra i sociala medier kan företag skapa trafik och driva relevanta 

länkar till deras hemsida/sociala medier, göra konsumenterna varumärkesmedvetna och 

driva samt aktivera samtal. 

Marknadsföring i sociala medier handlar om att vara transparent, skapa förtroende, och 

bygga trovärdighet, vårda relationer och upparbeta en dialog med ens målgrupp.  I sociala 

medier har företag mindre kontroll över innehåll som skapas, tidpunkt och frekvens när 

innehåll skapas samt information som kommer upp. (Weinberg, 2009). 

3.5.1 Inbound marknadsföring vs outbound marknadsföring 

Marknadsföring i sociala medier utnyttjar “inbound marknadsföring”, vilket innebär att 

bolaget gör sig lätt att hitta på nätet, och lockar kunder genom att erbjuda innehåll som 

värderas av klienterna. Marknadsföringsstrategin i marknadsföring på sociala medier 

bygger på att kunder hittar företaget och dess tjänster i stället för att företaget tvingar 

information på dem. Marknadsföring i sociala medier gör det möjligt att ha en tvåvägs-

kommunikation med kunderna i stället för den traditionella vägen interaktion kommuni-

kation. Marknadsföring med traditionella medier som tidningar, TV och nyhetssidor 

handlade om att leverera ett budskap. Marknadsföring med sociala medier handlar om att 

bygga en relation och samtal med sin målgrupp. 

Traditionella marknadsföringen kallas också för ”outbound” marknadsföring. 

”Outbound” marknadsföring handlar om att försöka få kunderna att köpa via en enkelrik-


20 

 

tad kommunikation. Marknadsföringstrategin bakom ”outbound” marknadsföring hand-

lar om att försöka fånga kunder genom att ge ut information om de produkter eller tjänster 

man säljer/erbjuder. 

Tryckta medier (broschyrer, flyers, och annonser), radio, direkt reklam, TV, är alla ex-

empel på traditionell marknadsföring. Fördelarna med att använda traditionell marknads-

föring är t.ex. det konkreta marknadsföringsmaterialet, möjlighet att mötas personligen 

skapande av en mänsklig kontakt. (Halligan & Shah 2014) 

Fördelarna med marknadsföring i social media är att det är billigt att använda eftersom 

de flesta sociala medierna inte kostar något och man kan skapa en tvåvägskommunikation 

med kunden mycket snabbare (Safko 2012). 

3.5.2 Innehålls marknadsföring 

Enligt Pulizzi Joe (2014) skall man inte tänka på marknadsföring i social media och in-

nehålls marknadsföring som två skilda alternativ utan mera som sammanhängande delar 

av marknadsföringens pågående utveckling.  Internet har satt igång en revolutionerande 

möjlighet för varje varumärke att kommunicera direkt med sina kunder utan behovet av 

en mellanhand från medieindustrin. (Pulizzi 2014) 

Medan både marknadsföring i social media och innehålls marknadsföring kan användas 

för en mängd olika ändamål, tenderar marknadsföring i social media i allmänhet att foku-

sera på två huvudsyften. För det första används det för varumärkeskännedom samt akti-

vitet och diskussion kring varumärket. För det andra används det för att behålla kunder 

och skapa tillfredsställelse. Varumärken kan använda sociala kanaler som ett öppet forum 

för direkta dialoger med kunder, ofta kring frågor som konsumenterna har. (Pulizzi 2014) 

Marknadsföring i social media är det naturliga första steget i denna process: tillgång till 

användare är direkt (användare spenderar mycket tid på sociala medier), och innehållet är 

i allmänhet formaterat i kortare delar, vilket i sin del gör publiceringsprocessen förhål-

lande vis lätt. (Pulizzi 2014) 

Enligt Pulizzi Joe (2014) är innehålls marknadsföring, en process inom marknadsföring 

och affärsverksamhet för att skapa och distribuera värdefullt och intressant innehåll för 


21 

 

att attrahera, förvärva och engagera en tydligt definierad och förstådd målgrupp med må-

let för att driva lönsamma kundhandlingar. 

Innehålls marknadsföring är en strategi inriktad på att skapa en värdefull upplevelse. Det 

är individer som är hjälpsamma för varandra, de delar med sig värdefullt innehåll som 

gör samhället rikare och positionera företaget som en ledare inom området. Det är inne-

håll som är engagerande, delbart, och, framför allt, med fokus på att hjälpa kunder att 

upptäcka (på egen hand) att din produkt eller tjänst är den som de vill ha. (Pulizzi 2014) 

Innehålls marknadsföring handlar om att få fram innehåll som målgruppen söker efter 

och på alla de platser de söker efter det. Det är en effektiv kombination av skapande, 

uppdatering och distribuering av innehåll. (Pulizzi 2014) 

Innehålls marknadsföring är att utveckla och dela relevant, värdefullt och engagerande 

innehåll till en målgrupp med målet att få in nya kunder eller öka handlingar från befint-

liga kunder. (Pulizzi 2014) 

Enligt Pulizzi Joe (2014) är kärnan i denna strategi, tron att om vi som företag levererar 

konsekvent och värdefull information till köpare, så belönar de slutligen oss med sin verk-

samhet och lojalitet. 

Vid marknadsföring på sociala medier är innehållet skapat för att passa in i ramen för den 

valda sociala plattformen t.ex. korta meddelanden i 140 tecken på Twitter; tävlingar, frå-

gesporter, och spel för Facebook. Medan användning av webbsidor i innehålls marknads-

föring ger möjligheter till mycket längre former av innehåll. Varumärken kan publicera 

t.ex. blogginlägg, videor, grafer, och e-böcker (Pulizzi 2014) 

Om företagens innehåll kan engagera eller informera, men om det inte fullbordar företa-

gens mål (t.ex. kundlojalitet eller ”lead” generation), då är det inte innehålls marknadsfö-

ring. Innehållet man skapar måste stå för vad företaget söker efter (Pulizzi 2014) 

3.5.3 Strategier, mål och mätande av resultat 

Innan man kan starta en marknadsföringskampanj i sociala medier måste företaget tydligt 

definiera målen genom att se till att företaget vet exakt vad det försöker uppnå. Mål som 


22 

 

kan uppnås med marknadsföring i sociala medier är t.ex. ökad trafik, ökad varumärkes-

kännedom, rykteshantering och ökad försäljning. Det är mycket viktigt att lyssna och 

kommunicera med publiken regelbundet.  

För företag är målet i sociala medier att engagera människor, där engagemanget kommer 

att leda till en önskad åtgärd eller resultat. Ett önskat resultat för en kund kan vara ett köp 

av en produkt eller tjänst eller en stark rekommendation till en vän. Det finns fyra huvud-

sakliga sätt att engagera människor med sociala medier som är kommunikation, samver-

kan, utbildning och underhållning (Weinberg 2009).  

Företagen har begränsad kontroll över vad som diskuteras på sociala medier eftersom de 

inte kan påverka vad individer ska tänka eller skriva i sociala medier. Istället kan man 

med sin marknadsföringsstrategi i sociala medier lyssna, vägleda och påverka samtalen 

genom att vara närvarande och aktiva. Den information som erhållits genom sociala me-

dier är värdefull för marknaden eftersom det kan användas för att samla in information 

om t.ex. hur produkten och företaget uppfattas av publiken (Weinberg, 2009). 

Individer känner sig mer engagerade med företag och produkter när de kan lämna respons. 

Responsen bidrar till en känsla av gemenskap där ärlig kommunikation uppmuntras och 

individens engagemang förbättras och accepteras. Konsumenterna är också mer benägna 

att tala om företag och produkter när de känner att de vet mycket om dem. Individer gillar 

att känna sig speciella och därför är ett bra mål i marknadsföring i sociala medier att ge 

exklusivitet till en viss grupp av konsumenter.  

Engagemang kan också kreativt stimuleras för produkter och tjänster som genererar 

mindre psykologisk inblandning av kunder med t.ex. lojalitetsprogram, tävlingar eller gör 

det möjligt för konsumenter att se andra som använder produkten/tjänsten eller annars 

engagera med företaget så att de kan kommunicera fördelarna/nackdelarna, och engagera 

varan. (Weinberg, 2009). 

När man mäter resultat i sociala medier måste man förstå hur mycket trafik som sociala 

medier driver, hur stor kretsen är, hur snabbt den växer, och hur många ”leads” eller kun-

der som man genererar från all trafik. Hubspot (2015) tar upp fem kritiska mått som man 

kan använda för att mäta resultat eller effektivitet i sociala medier. 

 Sociala kretsens växt och utsträckning 


23 

 

 Engagemanget av individer i sociala medier 

 Synlighet och uppfattning av ens varumärke 

 Trafik från sociala medier 

 Hur många som har konverterats från besökare till ”lead” 

 

Ett sätt att analysera sociala medier är med analysprogram eller sidor/tjänster som ger en 

bättre inblick över hur man har presterat på sociala medier. Men med en stor mängd av 

data och information som det finns och även kombinationer av data/information som man 

kan få tag på så kan det leda till att man som marknadsförare inte har någon kontroll över 

det som man skall mäta. (Hubspot 2015) 

Man kan mäta resultat på hur bra företagets blogg är med hjälp av att se hur många ”leads” 

den skapar, vilka texter som är populära och hur framgångsrik företagets blogg är. När 

man vet de viktigaste faktorerna kan man använda dem för att göra bloggens prestanda 

bättre. (Hubspot 2015) 

Enligt Hubspot (2015) borde man mäta följande: 

 Blogg trafiken och varifrån man har hänvisat till bloggen 

 Hur många som har sett varje blogginlägg 

 Hur många som har konverterats från besökare till ”lead” 

 Om blogginläggen ger en bra ”call-to-action” 

 Hur många ”leads” ens blogg har skapat  

 

Det finns även tjänster där man kan följa med hur det går för ens sociala medier t.ex. 

Hootsuite eller Wiselytics. Nästan alla sociala medier erbjuder möjlighet att se på statistik 

eller annan viktig information för att mäta resultat.  

3.6 Uppbyggnad av en digital marknadsföringsplan  

När man gör upp sin digitala marknadsföringsplan är det viktigt att man tänker på alla 

aspekter och vilka mål man vill nå. Vad man vill uppnå med sin digitala marknadsfö-

ringsplan skall tydligt framgå i företagets marknadsföringsåtgärder. Planen bör innehålla 

ett större mål som man vill uppnå och mindre stödande mål som hjälper att nå det stora 


24 

 

målet. Varje mål som man lägger ut i planen skall vara realistiska och nåbara. (Mcgill 

2014) 

När man bygger upp en digital marknadsförings plan kan det vara bra att ha en underlig-

gande planeringsstrategi eller marknadsföringsmodell. Det kan vara svårt att förstå de 

olika marknadsföringsmodellerna som existerar och hur man som företag kan utnyttja 

dem. Vad menar de, är de bra, är de tillämpliga, och hur och när ska de användas? Mark-

nadsförings modeller spelar en viktig roll och de ger form och enhetlighet till planering 

och skötande av företagens marknadsförings aktiviteter. Alltefter att företagens mark-

nadsföringsaktiviteter anpassar sig till nya omgivningar ger dessa en stark grund från vil-

ken man kan lära sig, anknyta och utveckla lämpliga strategier och taktiker för att hantera 

de nya omgivningarna. (Chaffey & Hanlon 2015)  

En av dessa modeller är SOSTAC som är utvecklad av PR Smith Det är en planerings-

struktur som kan användas för att strukturera olika typer av planer för företag t.ex. affärs-

planer, marknadsföringsstrategier och digitala marknadsföringsplaner SOSTAC ger möj-

ligheten att följa en enkel process för att skapa en plan eller en strategi. När man använder 

sig av SOSTAC är man inte bunden att följa upplägget utan man kan fritt strukturera 

planen. (Chaffey & Hanlon 2015) 

Hur SOSTAC är uppbyggt:  

 Situations analys (var är vi nu?) 

 Mål (vart vill man nå) 

 Strategi (hur kommer man dit) 

 Taktik (Vilka taktiker skall man använda för att komma dit) 

 Action (Hur man utför taktikerna) 

 Kontroll (Vad skall man mäta för data och när)  

(PR Smith 2014) 

Enligt PR Smith (2014) kan 90 dagars planering hjälpa att säkra att ens plan ger rätta 

resultat. En kvartalsvis eller 90 dagars tidsperiod hjälper att bryta ner den årliga planen i 

hanterbara delar som sedan kan indelas i månader och veckor för att underlätta plane-

ringen. Det ger en tid att sedan kunna mäta huruvida planen har gett resultat eller inte. 

 


25 

 

3.7 Facebook, Instagram, Twitter Bloggande  

I det här kapitlet tas det upp de fyra allmännaste sociala medierna. 

3.7.1 Facebook 

Facebook är en social media som karaktäriseras som socialt nätverk. Facebook grundades 

i februari 2004 av Mark Zuckerberg, Eduardo Saverin, Dustin Moskovitz och Chris Hug-

hes. Vid lanseringen av Facebook var registreringen begränsad endast till Harvard stu-

denter men blev senare öppet för andra universitet i USA och Kanada. Efter det följde 

andra studerande och sedan resten av världen. (Facebook 2015) 

Personer använder Facebook för att upprätt hålla kontakt med andra likasinnade i sin ge-

menskap för att dela med sig om information, idéer, personliga meddelanden och annat 

innehåll(bilder, video, länkar m.m.). (Safko 2012) 

 Som användare bestämmer man helt själv hur man vill använda sig av Facebook. De 

flesta ser det som ett tidsfördriv och ett sätt att hålla kontakt med andra personer som 

vänner, nära familj m.m. (Safko 2012). 

Facebook används nästan överallt i världen så som företag kan man vara säker på att det 

kommer att finnas miljontals människor i vilket läge man än befinner sig i. En genom-

snittlig Facebook-användare tillbringar 21 minuter dagligen på Facbook, det betyder att 

delande av ens innehåll ger en möjligheten att samarbeta med så många människor som 

möjligt närsomhelst. (Richards 2014) 

Som företag/förening kan man skapa egna sidor som skiljer sig från privatpersoners. Man 

vill skapa en så stor följarbas som möjligt men ändå försöka hålla sig till de individer som 

är relevanta eller hör till ens målgrupp. (Facebook 2015, Safko 2012) 

Facebook-marknadsföringen består av flera olika delområden som tillsammans kan an-

vändas som en helhet. Genom användingen av de olika Facebook marknadsföringsverk-

tygen som finns kan man skapa en helhet som ger de bästa resultaten. Målet med Fa-

cebook marknadsföring är att få så många kontakter och interaktioner som möjligt med 

minsta möjliga insats. I Facebook-marknadsföringen används både kostnadsfri och kost-

ande marknadsföring.    


26 

 

Den kostnadsfria delen består av en Facebook-sida och tillgång till marknadsföringsverk-

tyg för analys av data samt allt innehåll man delar med sig. 

En viktig sak att tänka på när man delar med sig av innehåll är att få så många som möjligt 

att se det som man lägger ut. 

Den avgiftsbelagda marknadsföringen består av reklam eller innehåll som man har valt 

att skall spridas till en större målgrupp(sponsorerat innehåll). (Weinberg 2009) 

3.7.2 Twitter 

”Twitter är en tjänst för mikrobloggning och kommunikation som går ut på att dela med 

sig av korta uppdateringar samt genom att följa andra personer ta del av deras uppdate-

ringar.”- (Ohsohightech 2012)  

Twitter grundades i mars 2006 av Jack Dorsey, Evan Williams, Biz Stone och Noah 

Glass. De inlägg man gör på Twitter får maximalt innehålla 140 bokstäver. När man re-

gistrerat sig på Twitter så får man en personlig profil där alla ens upplagda uppdateringar 

visas tillsammans med en beskrivande profiltext. Twitter användare kan följa andra an-

vändare och bli så kallade ”followers” som då börjar följa deras uppdateringar eller 

”tweets” som de kallas på twitter. Twitter kan man komma åt via en dator eller via en 

mobilapp med en smartphone. (Albarran m.fl. 2013) 

#Hashtags används på twitter för att kunna identifiera viktiga sökbara nyckelord t.ex. när 

någon har publicerat en ”tweet” på Twitter och lagt till en hashtag ,så kan man med hjälp 

av den hitta alla ”tweets” relaterade till nyckelordet. (Albarran m.fl. 2013) 

Utöver vanliga privatpersoner använder många företag, webbsidor, artister och organisat-

ioner Twitter som ett sätt att nå ut till sina användare, kunder och fans. Majoriteten av 

användarna delar med sig av uppdateringar om sina dagliga händelser för att kommuni-

cera med nära vänner, familj, och medarbetare. (Safko 2012). 

Twitter gör det möjligt att kommunisera med företag på ett helt nytt sätt, det går att kon-

takta företagen genast om man t.ex. vill ha svar på frågor eller dela med sig av upplevelser 

När man har en avsevärd mängd följare på Twitter, är det lättare som Företag att meddela 

om t.ex. en försäljning eller en produkts försäljning. De följare som man har bygt upp kan 

svara med t.ex. köp, eller ”retweetande”(när man skickar vidare en ”tweet” till någon 


27 

 

annan). Som företag är det viktigt att vara närvarande och bygga upp en grupp av följare 

som medför något viktigt till ens företag. (Safko 2012). 

3.7.3 Blogg 

En blogg är en ofta uppdaterad personlig dagbok eller journal på nätet. Det är en plats där 

personer kan utrycka sig eller dela med sig av sina tankar och känslor  

Egentligen kan blogg förklaras som en egen webbsida som man uppdaterar kontinuerligt 

ordet Blogg är en kortform för ordet weblog och de två orden används omväxlande. 

(Blogbasics 2015) 

Några viktiga termer Som kommer upp i samband med bloggande: 

Blogg en journal eller dagbok som finns på Internet. 

Bloggare En person som håller b1ogg 

Blogga (verb) at skriva en blogg 

(Blogbasics 2011) 

Bloggande kan vara ett bra marknadsföringsverktyg för företag, då det visar på ett mera 

personligt närmande till publiken. Man kan använda bloggande som en plattform för att 

marknadsföra sitt företag, skriva inspirerande texter o.dyl. 

Till skillnad från vanliga hemsidor fungerar kommunikationen på bloggar både snabbare 

och mer direkt mellan företag och kunder, för att det ofta existerar kommenteringsmöj-

ligheter där det uppstår en tvåvägs kommunikation mellan personer och företag. 

Bloggar som drivs av privata personer gör ofta reklam om företagens produkter o dyl. 

medvetet eller omedvetet. Personliga bloggar som har stor trafik, leder oftast till att blog-

garna har stor påverkningsförmåga och de erbjuds ofta pengar av företag för att uttrycka 

sig om åsikter som företagen har förespråkat till dem. Detta är något som kan ge en falsk 

bild om vad t.ex. bloggaren står för. (Safko 2012) 


28 

 

3.7.4 Instagram 

Instagram är en mobilapplikation vars basfunktioner fokuserar kring fotograferande och 

socialt nätverkande i form av delning av de bilderna/videoklippen man har tagit.  Instag-

ram gör det möjligt att ta bilder/videoklipp (max.15sek) och sedan applicera digitala filter 

till bilderna/videoklipen för att sedan lägga upp dem på Instagram. Efter att användaren 

har laddat upp bilder kan han/hon länka till dem via olika sociala nätverkstjänster såsom 

Facebook, Twitter, Flickr etc.( Frommer 2010) 

Instagram fungerar således mera som ett förenklat socialt nätverk, men bara för delning 

av bilder/videoklipp, där användare kan kommentera dem eller dela med sig av dem. 

På instagram används # hastags för att hitta bilder med ett vist tema, om man vill få större 

spridning på sina bilder kan man använda populära # hastags. (Twitter 2015) 

Instagram skapades av Kevin Systrom och Mike Krieger och lanserades år 2010 och blev 

uppköpt av Facebook år 2012 för 1 miljard dollar. (CNN 2012) 

Kännetecknande för Instagram är att foton som laddas upp blir i fyrkantig form, som 

skapar en retro, nostalgisk look för fotona som härstammar från tiden då det fanns pola-

roid kameror. (Instagram 2015 Webopedia 2015)  

 

 

4 EMPIRI 

I detta kapitel tar jag skribenten och går in på själva marknadsföringsplanen för Arcada 

Entreprenship society (Arcada ES) i sociala medierna. Planen kommer att fyllas ut med 

hjälp av planerings strukturen SOSTAC (Situation, Objectives, Strategy, Tactics, Action, 

Control) som är uppgjord av PR Smith. Planen kommer att vara mycket mera simplifierad 

än vad ”SOSTAC” kräver. SOSTAC är inte det enda som man kan använda för att bygga 

upp en digital marknadsföringsplan. Men jag har valt att ta upp den i uppbyggnaden av 

marknadsföringsplanen för den har ett klart upplägg och är enkel att förstå. 


29 

 

Planen är indelad i fyra olika delar och går in på 

1. Vad  är Arcada ES läge nu i sociala medierna 

2. Vilka mål Arcada ES har med sociala medierna 

3. Hur skall Arcada ES nå sina mål i Sociala Medierna 

4. Sammanfattning och reflektioner till teorin 

4.1 Nuläget 

För att kunna fastställa nuläget, hur det ser ut på de olika sociala medierna och vilka mål  

Arcada ES vill nå, utförde jag en semi-strukturerad intervju var jag intervjuade Arcada 

ES vice-ordförande Rasmus Ekholm den 13.04.2015. Jag observerade även Arcada ES 

sociala medier från början av augusti 2014 till slutet av april 2015, för att få en bättre syn 

på hur de agerar på de sociala medierna.  

Enligt det som jag fick fram ur intervjun med Rasmus och de observationer jag gjorde så 

kunde jag fastställa följande om nuläget: 

Arcada ES använder för tillfället Facebook, Twitter, Instagram, och bloggande som sina 

marknadsföringskanaler i sociala medierna. Deras målgrupp riktar sig främst till stu-

deranden och alumner vid Arcada. Det finns redan en stor del entreprenörskaps föreningar 

i Finland. Arcada ES har mycket samarbete med dem och de har också riktat sig mot 

andra länder i norden. Under intervjun kom det fram att Arcada ES inte har en fast plats 

varifrån de kan sköta sin verksamhet, så de är i nuläget beroende av den närvaro de har 

på de sociala medierna för att synas.  

Rasmus (2015) poängterade att de inte ännu har lagt någon större vikt på att investera 

pengar i deras marknadsföring på sociala medier, de har lagt mera fokus på förtjänad 

media än köpt reklam. 

Tyngdpunkterna i planen kommer att sättas på att få fram hur det ser ut i nuläget på de 

sociala medierna, vilka mål Arcada ES har och hur de skall nå dem. Planen går mera in 

på hur man kan nå konkreta mål och hur man effektiverar marknadsföringen för sociala 

medierna. Eftersom det ändå är frivillig förenings verksamhet så måste man ta beaktande 

även individernas tid och det att det årligen byts ut de som är aktiva inom styrelsen.  


30 

 

Nedan går jag in på hur nuläget ser ut i sociala medierna och tar upp exempel på inlägg 

som Arcada ES har gjort. 

4.1.1 FACEBOOK 

Facebook är Arcada ES huvudplatform för att nå ut till sin målgrupp, det är via Facebook 

som Arcada ES ger ut sina viktigaste meddelanden, postar om sina evenemang och andra 

viktiga händelser i startupvärlden. 

 Arcada ES har för närvarande 923 personer som gillar och följer deras sida. 

 

Figur 2 Arcada ES Facebook-fans (Facebook 2013-2015) 

 

Facebook sidan gillas av 41 % kvinnor och 58 % män, mest i åldern 18-24 och 25-34 

Arcada ES har sträckt sig med sina inlägg under de senaste 28 dagarna till 38 % kvinnor 

i åldern 18-34  och 60 % män i åldern 18-34. Interaktioner med Arcada ES sida under de 

senaste 28 dagarna har skett mest av personer i åldern 18-34, mer av män i åldern 25-34. 

De vanligaste inloggningstiderna för Arcada ES fans är mellan kl. 9 och 21. Som mest 

har Arcada ES inlägg blivit visade till över 3000 personer. (Facebook analytics 2015) 

 


31 

 

 

Figur 3 Inlägg på Arcada ES Facebook den 9 januari 

4.1.2 TWITTER  

Arcada ES mikroblogg Twitter registrerades 2013, och används för att dela med sig av 

aktuella händelser och snabba nyheter om vad som pågår under Arcada ES evenemang 

samt för att sprida vidare andra länkar och aktuella saker. 

För tillfället har Arcada ES 331 anhängare och har skrivit 762 tweets under de senaste 1,5 

åren.  

 

Figur 4 Arcada ES Twitter statistik under de senaste 28 dagarna. 

Twitter sidan gillas av 26 % kvinnor och 74 % män.  

Arcada ES har sträckt sig med sina tweets under de senaste 28 dagarna till ungefär 12.9k 

personer. Mera data finns tyvär inte att få från Twitter. (Twitter Analytics 2015) 


32 

 

 

Figur 5 Inlägg på Arcada ES Twitter den 11 november 

4.1.3 INSTAGRAM 

Arcada ES använder Instagram för att lägga ut bilder från diverse evenemang och andra 

viktiga händelser.  

 

Figur 6 Arcada ES Instagram aktivitet (22.2-25.4.2015 Simply Measured) 

Arcada ES har lagt ut 42 bilder och nåt 556 personer från aktiveringen av deras Instagram 

konto. 

 

0

50

100

150

200

250

300

350

0

5

10

15

20

25

En
ga

ge
m

en
t

P
o

st
s

Instagram Activity
Photos Posted Videos Posted Engagement

  

ACTIVITY DETAILS ACTIVITY DETAILS 

529 Instagram Likes 
per photo 
per video 

12.6 
0 

27 Instagram Com-
ments per photo 
per video 

0.6 
0 


33 

 

 

Figur 7 Inlägg på Arcad ES Instagram den 21 janauri 

4.1.4 BLOGG 

Arcada ES använder bloggande för att berätta om vad som har hänt på olika evenemang 

eller vad de har gjort under den senaste tiden. 

Arcada ES använder sig av Inside Arcada som är en bloggsida för Arcada studerande och 

Personal. Således når Arcada ES ut till nästan hela skolan och andra intresserade med sina 

blogginlägg. 

 

Figur 8 Inlägg på Arcada ES blogg den 6 oktober 


34 

 

4.2 Var vill Arcada ES vara med sociala medierna 

På basen av intervjun med Rasmus (2015) har jag kunnat fastställa följande om var de 

vill vara i sociala medierna.  

Enligt Rasmus (2015) så har Arcada ES haft en god start och kommit en ganska god bit 

med hjälp av sociala medierna. De har en bra bas men de borde komma vidare och få ett 

bättre system för hur de sköter de sociala medierna och hur de samordnarna marknadsfö-

ringen med alla deras olika sociala medier.  

Utgående från intervjun med Rasmus (2015) så fick jag fram att Arcada ES i närmaste 

framtiden borde nå en bättre balans i att hålla marknadsföringen på en klarare nivå. Arcad 

ES borde vara vid en nivå där de sätter mera tid på planering av sociala medierna och 

satsar på att vara mera aktiva med att skapa engagerande innehåll. Eftersom alla som är 

med och sköter verksamheten deltar på frivillig basis så är det inte alltid så lätt att få 

någon som kan ta hand om att skriva eller lägga ut innehåll t.ex. bilder och video.  

Utgående från det jag har upplevt och de observationer jag har gjort under läsåret 2014-

2015, så ligger verksamheten på de sociala medierna på en lägre nivå än förra våren d.v.s. 

innehåll har skapats men engagemanget har varit lågt och man har inte skapat tillräckligt 

med intresse för studerandena på Arcada. 

Under intervjun kom vi fram till att kvaliteten på inläggen har varit relativt bra, men Ar-

cada ES vill vara på en likdana nivå som de andra Entreprenörskapsföreningarna. De vill 

skapa bra innehåll och engagerande marknadsföring för deras evenemang på sociala me-

dierna. De vill få en bättre spridning av inläggen på sociala medierna och se till att de har 

en kontinuerlig ström av innehåll varje månad. 

Under slutet av intervjun kom vi båda till slutsatsen att bloggande borde vara en större 

del av Arcada ES aktiviteter på sociala medierna, Arcada ES borde skapa bra innehåll och 

försöka engagera andra individer intresserade av entreprenörskap utanför Arcada, så att 

de kan hittas lättare och få bättre synlighet.   


35 

 

4.2.1 Sammanfattning på var Arcada ES vill vara 

Sammanfattande av vad jag fick ut av intervjun och de observationer jag gjorde så vill 

Arcada ES lägga ut planerat kvalitets innehåll och förbättra när utläggningen av innehåll 

sker, de vill vara på samma nivå som de andra entreprenörskapsföreningarna. Arcada ES 

vill få en bättre rutin för vad, när och på vilka medier de lägger upp inlägg. 

4.3 Hur kommer Arcada ES att nå målen 

På basen av intervjun med Rasmus samt observationerna och de mål som Arcada ES vill 

nå i sociala medierna så har jag kommit fram till följande slutsatser. För att Arcada ES 

skall nå sina mål på sociala medierna, borde de: 

 

 Fokusera på att ge inriktade ansvarsuppgifter för vem som sköter vad i sociala 

medierna 

 De borde hålla bättre koll på hur bra de har utfört sig på sociala medierna dvs. ha 

regelbunden analys på läget, ungefär med 90 dagars mellanrum. 

 Arcada ES borde träffas oftare och gå igenom deras digitala marknadsföring för 

att bättre kunna få en helhetsbild över läget 

 Planera deras aktiviteter i sociala medierna redan i god tid förrän de utför något 

t.ex. marknadsföring av evenemang eller inlägg från andra händelser 

  Lägga ut innehåll med regelbundna intervaller så att deras aktivitet på sociala 

medierna inte står stilla för länge t.ex. lägga upp en plan för när de lägger ut inne-

håll, hur innehållet är uppbyggt och vilka social medier skall användas 

 Se till vilket budskap de vill ge ut med det de lägger upp på sociala medierna 

 Planera mera interaktiva marknadsförings åtgärder för att skapa en bättre kommu-

nikation mellan deras målgrupp och Arcada ES 

 Se till att de är aktiva hela året runt och inte minskar på inläggen under sommaren 

eller då när det inte är så många studerande på plats t.ex. då studenterna är praktik 

eller när det ordnas mindre kurser 


36 

 

4.4 Sammanfattning 

Arcada ES använder för tillfället Facebook, Twitter, Instagram, och bloggande som sina 

huvudsakliga marknadsföringskanaler. Deras målgrupp riktar sig främst till studeranden 

och alumner vid Arcada. Det finns redan en stor del entreprenörskapsföreningar i Finland, 

Arcada ES har mycket samarbete med dem och de har också riktat sig mot andra länder i 

norden. Arcada ES vill få mera interaktion och bättre kvalitets inlägg på sociala medierna. 

De vill ligga på samma nivå som de andra entreprenörskapsföreningarna på sociala me-

dier. De vill ha en bättre rutin för vad, när och på vilka medier de lägger upp inlägg. 

Arcada ES borde skapa mera engagerande innehåll för att skapa en diskussion mellan 

dem och deras målgrupp. Arcada ES borde också vara mera aktiva med att upprätthålla 

ett konstant flöde av innehåll till deras olika sociala medier. Arcada ES bord träffas oftare 

och gå igenom deras digitala och icke digitala marknadsföringsplaner för att bättre kunna 

få en helhetsbild över läget. Planera mera interaktiva marknadsförings åtgärder för att 

skapa en bättre kommunikation mellan deras målgrupp och Arcada ES. Se till att de är 

aktiva hela året runt och inte minskar på inläggen under sommaren eller då när det är 

mindre aktivitet på Arcada. En period på t.ex. 90 dagar mellan varje planering av mark-

nadsföringen skulle kunna bidra med bättre resultat. 

5 DISKUSSION 

I detta kapitel presenteras diskussion i jämförelse med den teoretiska referensramen.  

 

Bakgrunden till detta arbete har kommit från mitt eget intresse till digital marknadsföring. 

Under min fritid har jag studerat digital marknadsföring och det skapade ett stort intresse 

för mig att göra ett examensarbete om digital marknadsföring. Digital marknadsföring 

har ändå blivit en ganska central del av marknadsföringen för många företag. Därför ser 

jag det som en nödvändighet att man som marknadsförare i det moderna samhället har 

kunskaper om hur man marknadsför på sociala medierna. Man kanske mera tar det som 

en väsentlighet att det är mycket enkelt att marknadsföra sig på sociala medier, men det 

kräver nog en hel del bakgrunds kunskaper.  


37 

 

Som det framgår i studien så finns det många delområden som man måste tänka på när 

man som företag eller förening marknadsför sig i sociala medierna. Vilka medium man 

vill använda för att marknadsföra sig, hurudan marknadskommunikation man har och vil-

ket budskap man ger ut. 

Syfte med studien var att utarbeta en marknadsföringsplan i sociala medierna för Arcada 

Entrepreneurship Society, där man tar fram nuläget och vilka målen är för Arcada Entre-

preneurship Society i sociala medierna och hur de skall nå målen. 

Marknadsföringsplanen i sociala medierna kommer att ge Arcada Entrepreneurship So-

ciety information om hur de skall nå sina mål för att kunna förbättra på deras aktiviteter i 

social medierna. Planen återspeglar syftet och tar fram nuläget och ger en blick på var 

Arcada Entrepreneurship Society är i sociala medierna, den går in och tar upp vilka mål 

Arcada Entrepreneurship Society vill nå och hur de kan nå målen. 

Målen är konkreta och utförbara, bara man sätter tid och planerar allting väl. Som det 

framkommer ur teorin och planen så är det rekommenderat att man uppdaterar planen 

med jämna mellanrum för att kunna se om planen har gett resultat. Enligt PR Smith (2014) 

är det rekommenderat att använda sig av 90 dagars planering för att sedan kunna mäta 

resultat. 

Det som avsevärt underlättade mitt arbete var att Arcada Entrepreneurship Society hade 

redan valt vilka medium de finns på för att få ut deras budskap d.v.s. de hade valt att 

utnyttja sig av aktiv media, med fokus på internet och sociala medier.  

Under utformandet av marknadsföringsplanen och när jag observerade de olika sociala 

medierna för Arcada Entrepreneurship Socitey kunde jag se hur sociala medier faktiskt 

är en stor dela av alla individers vardag, människor kommunicerar med varandra håller 

kontakt, lägger upp innehåll (text, bilder, blogginlägg). Man strävar till att skapa mera 

kvalitets innehåll för att få individer att hitta till företagens sociala medier. Man vill fånga 

och engagera dem för att kunna skapa en diskussion som kanske leder till ett köp eller en 

positiv upplevelse. 

När jag började bygga upp marknadsföringsplanen märket jag hur fria händer man kan ha 

när man ställer upp en plan, det viktigaste är att den är uppställd på ett förståeligt och 


38 

 

lättläst sätt. SOSTAC planerings strukturen gav mig goda riktlinjer för hur jag skulle 

bygga upp planen.  

Arbetet gav mig en djupare insyn i hur digital marknadsföring fungerar och hur man kan 

använda sig av innehåll för att skapa intresse och uppmärksamhet på sociala medier. In-

nehåll som innehåll är inte kanske alltid samma sak man kan nog lägga ut innehåll men 

det kanske inte alltid är bra eller skapar uppmärksamhet och intresse för individer. 

6 AVSLUTANDE ORD 

När jag började med arbete viste jag inte så mycket om hur man skall utföra en effektiv 

plan i sociala medier men under arbetets lopp märkte jag att man kan nog tappa bort sig 

med all den data och information som finns att få från alla de olika sociala medierna. 

Planer behöver inte vara komplicerade eller innehålla många komplicerade grafer utan 

det viktiga är att det finns en klar struktur och lättläst text så att de som skall använda 

planen klarar av att utföra det som står i planen. 

Skulle jag ha bättre kunnande i analys av data från sociala medier skulle jag säkert fått 

mera ut av all den data som jag kollade in på när jag gick djupare in på vad man kan få ut 

från sociala medier. Jag märkte även under tiden jag skrev på detta arbete att genomfö-

randet av digitalmarknadsföring inte kräver mycket monetära resurser, men en hel del tid 

och planering.  

Arbete har inspirerat mig att fördjupa mina kunskaper inom digitalmarknadsföring, jag 

kommer nog i framtiden att utföra hålla på med den digitala delen av marknadsföring och 

utbilda mig vidare för att få bättre kompetens inom området. Jag har kommit fram till den 

målsättning som jag lade framför mig när jag valde att ta an uppgiften för att göra en 

marknadsföringsplan i sociala medierna för Arcada Entrepreneurship Society. 

 

7 KÄLLOR 

Litteratur: 

 


39 

 

Albarran, B. Alan & Beasley, Berrin, & Cha, Jiyoung, & Goff, H., David, & Lee, T., 

Laurie, Miller, Paige, & Pérez-Latre, J., Francisco & Schakman, Daniel, & Standley, C., 

Tracy, Valentine, Aimee, & Vickery, R., Jacqueline, & Williams-Hawkins Maria 2013, 

The Social Media Industries, New York, Taylor & Francis Routledge, 250 s. 

Bryman, Alan & Bell Emma. 2005, Företagsekonomiska forskningsmetoder, upplaga 1:1, 

Malmö: Liber Ekonomi, 621 s.  

Dahlén, Micael, Lange, Fredrik. 2003, Optimal marknadskommunikation, 1 uppl., 

Malmö, Liber Ekonomi, 468 s. 

Fill, Chris 2009. Marketing Communications. Interactivity, Communities and Content, 5 

uppl., Essex. Pearson Education Limited, 958 s. 

Ghauri, Pervez & Grønhaug, Kjell. 2010, Research methods in business studies, 4 uppl., 

Harlow Pearson, 265 s. 

Halligan ,Brian & Shah, Dharmesh  2014,  Inbound Marketing Attract, Engage, And De-

light Customers Online 2 uppl., New Jersey, Wiley & Sons, Inc. Hoboken, 198 s. 

PR Smith 2014, SOSTAC Guide To Your Perfect Digital Marketing Plan 

Richards, Michael (2014) Social Media Dominating Strategies For Social Media Mar-

keting with Twitter, Facebook, YouTube and Instagram 

Safko, Lon 2012, The social media bible, tactics, tools & strategies for business success, 

3 uppl., Hoboken, New Jersey, John Wiley & Sons Inc., 599 s. 

Scott, David Meerman. 2013. The New Rules of Marketing & PR. How to use social me-

dia, online video, mobile applications, blogs, news releases, & viral marketing to reach 

buyers directly, 4 uppl., Hoboken, New Jersey, John Wiley & Sons Inc., 439 s. 

Solis, Brian & Breakenridge, Deirdre 2010, Putting the Public back in Public Relations. 

New Jersey, Pearson Education, Inc, 345 s. 

Weinberg, Tamar, 2009,The new Community Rules: Marketing on the Social Web 

1uppl. O’Reilly Media, Inc.  

Yin, Robert K. 2007, Fallstudier: design och genomförande, Malmö: Liber, 208 s. 

 

 

Elektroniska källor: 

Arcada Entrepreneurship Societys verksamhetsplan 2014, Tillgänglig: 

https://drive.google.com/drive/folders/0B7CxNdpVCASdUl9GcDZl-

djVTMFE/0B3uOgcmoejeJNjFLRVYxQmNPU1k Hämtad: 25.03.2015 

Blogbasics 2011, Tillgänglig: http://blogbasics.com/what-is-a-blog/ Hämtad 15.04.2015 

CNN 2012, Tillgänglig: http://money.cnn.com/2012/04/09/technology/fa-

cebook_acquires_instagram/ Hämtad 08.04.2015 

https://drive.google.com/drive/folders/0B7CxNdpVCASdUl9GcDZldjVTMFE/0B3uOgcmoejeJNjFLRVYxQmNPU1k
https://drive.google.com/drive/folders/0B7CxNdpVCASdUl9GcDZldjVTMFE/0B3uOgcmoejeJNjFLRVYxQmNPU1k
http://blogbasics.com/what-is-a-blog/
http://money.cnn.com/2012/04/09/technology/facebook_acquires_instagram/
http://money.cnn.com/2012/04/09/technology/facebook_acquires_instagram/


40 

 

Cohen 2011, Tillgänglig: http://heidicohen.com/social-media-definition/ Hämtad 

12.04.2015 

Econsultancy 2014, Tillgänglig: https://econsultancy.com/blog/65560-what-s-the-diffe-

rence-between-paid-owned-and-earned-media/  Hämtad 18.05.2015 

Eriksson Elina 2010, Tillgänlig: http://www.csc.kth.se/utbildning/kth/kur-

ser/DH2408/utvardh10/forelasningar/F5_KvalitativMetod2nov.pdf Hämtad: 07.05.2015 

Facebook 2015, Tillgänglig: https://newsroom.fb.com/company-info/ Hämtad: 

04.04.2015 

Frommer 2010, Tillgänglig: http://www.businessinsider.com/instagram-2010-11?IR=T 

Hämtad 08.04.2015 

Hanlon, Annmarie & Chaffey, Dave 2015, Tillgänglig: http://www.smartin-

sights.com/guides/essential-marketing-models/ Hämtad: 07.05.2015 

Hootsuite 2015, Tillgänglig: http://blog.hootsuite.com/types-of-social-media/ Hämtad 

12.04.2015 

Hubspot 2015, Tillgänglig: http://cdn2.hubspot.net/hub/53/blog/docs/ebooks/introduct-

ion-to-marketing-analytics.pdf Hämtad: 20.04.2015 

Instagram 2015, Tillgänglig http://www.instagram.com Hämtad 08.04.2015 

Internetlivestats 2015, Tillgänglig: http://www.internetlivestats.com/internet-

users/#sources Hämtad 03.04.2015 

Mcgill 2014, Tillgänglig: http://www.searchenginejournal.com/prepare-digital-marke-

ting-strategy-2015/121443/ Hämtad: 24.04.2015 

Ohsohightec 2012, Tillgänglig: http://ohsohightech.se/vad-ar-twitter/ hämtad 

19.04.2015 

PRH 2015, Tillgänglig: https://www.prh.fi/sv/tavaramerkit/mika_tavaramerkki_on.html 

Hämtad: 25.04.2015 

Smartinsights 2012, Tillgänglig: http://www.smartinsights.com/digital-marketing-stra-

tegy/customer-acquisition-strategy/new-media-options/ Hämtad:18.05.2015 

The people formerly known as the audience [special report]. (2011). The Economist, 

July, 9400(8741),. s. 9–12 

Webopedia Tillgänglig: http://www.webopedia.com/TERM/I/instagram.html Hämtad: 

08.04.2015 

 

E-uppslagsverk och e-ordböcker: 

http://heidicohen.com/social-media-definition/
https://newsroom.fb.com/company-info/
http://www.businessinsider.com/instagram-2010-11?IR=T
http://blog.hootsuite.com/types-of-social-media/
http://cdn2.hubspot.net/hub/53/blog/docs/ebooks/introduction-to-marketing-analytics.pdf
http://cdn2.hubspot.net/hub/53/blog/docs/ebooks/introduction-to-marketing-analytics.pdf
http://www.instagram.com/
http://www.internetlivestats.com/internet-users/#sources
http://www.internetlivestats.com/internet-users/#sources
http://www.searchenginejournal.com/prepare-digital-marketing-strategy-2015/121443/
http://www.searchenginejournal.com/prepare-digital-marketing-strategy-2015/121443/
https://www.prh.fi/sv/tavaramerkit/mika_tavaramerkki_on.html
http://www.smartinsights.com/digital-marketing-strategy/customer-acquisition-strategy/new-media-options/
http://www.smartinsights.com/digital-marketing-strategy/customer-acquisition-strategy/new-media-options/
http://www.webopedia.com/TERM/I/instagram.html


41 

 

Nationalencyklopedin 2015a, Tillgänglig: http://www.ne.se/uppslagsverk/encyklo-

pedi/lång/sociala-medier Hämtad: 25.04.2015 

Nationalencyklopedin 2015b, Tillgänglig: http://www.ne.se/uppslagsverk/encyklo-

pedi/lång/blogg Hämtad: 25.04.2015 

Nationalencyklopedin 2015c, Tillgänglig: http://www.ne.se/uppslagsverk/encyklo-

pedi/enkel/twitter Hämtad: 25.04.2015 

 

Figurer: 

Arcad ES Facebook Tillgänglig: https://www.facebook.com/arcadaes Hämtad: 

25.04.2015 

Arcada ES Twitter Tillgänglig: https://twitter.com/ArcadaES Hämtad: 25.04.2015 

Instagram Tillgänglig: http://simplymeasured.com/freebies/instagram-analytics Hämtad 

10.04.2015 

Statista 2015 Tillgänglig: http://www.statista.com/statistics/278414/number-of-world-

wide-social-network-users/  Hämtad 17.03.2015 

 

http://www.ne.se/uppslagsverk/encyklopedi/lång/sociala-medier
http://www.ne.se/uppslagsverk/encyklopedi/lång/sociala-medier
http://www.ne.se/uppslagsverk/encyklopedi/lång/blogg
http://www.ne.se/uppslagsverk/encyklopedi/lång/blogg
http://www.ne.se/uppslagsverk/encyklopedi/enkel/twitter
http://www.ne.se/uppslagsverk/encyklopedi/enkel/twitter
http://simplymeasured.com/freebies/instagram-analytics


 

 

BILAGA 1 

 

 

Intervju Arcada ES viceordförande Rasmus Ekholm ,  

Arcada ES använder sig av Facebook Twitter instagram och bloggande för att 

marknadsföra sig och i dagens läge visar statistiken på att aktiviteten inte har varit den 

bästa (i jämförelse med andra Entreprenörskaps föreningar) 

1. Var anser du att Arcada ES ligger nu gällande sociala medier 

Målgrupp 

2. Vad anser du som Arcada ES målgrupp 

3. Till vilken målgrupp vill ni rikta er? 

Konkurrenter 

4. Berätta om AES konkurrenter.  

Budskap  

1. Ett hurudant budskap vill ni sända ut till målgruppen?  

 

2.  En hurudan image/bild vill ni ge av er på Sociala Medier?  

 

Kommunikation  

5. anser du att aes använder sina kanaler till fullo 

6. Det har visst använts en liten budget på att marknadsföra evenemang/posts på 

facebook 

7. Hurdan budget skulle ni vara färdiga att lägga på kommunikation? 

Övrigt 

7. Hurdana planer har ni för framtiden? / Var anser du att Arcada ES vill vara i 

framtiden gällande sociala medier 


