
Influencer marketing
Best practice guide 2018
Version 2.0

Innehållsförteckning
Introduktion och definitioner

Vad kan du köpa?

Vad betalar man för?

Annonsmärkning

Yterligare information och direktiv

Prövning av otydlig reklamidentifiering

Skillnanden mellan RO och RON

De vanligaste betalningsmodellerna

Skatteregler

Annonsbedrägeri

7 punkter att säkerställa inför ett samarbete

med influencers

Checklista för att skapa en bra influencer

marketing-kampanj

Tips / Do och Dont’s

Certifiering

... 3

... 4

... 4

... 5

... 5

... 6

... 6

... 7

... 7

... 7

... 8

... 9

... 10

... 11

3

Influencer marketing ger ett varumärke chansen att förena dess marknadsföring, PR, försäljning
och sociala medier närvaro genom att kommunicera via en stark profil. Allt eftersom konsumenters
beteende online utvecklas spelar influencers en viktig roll för att nå ut genom mediabruset, skapa
en relation mellan kund och produkt och inte minst; skapa förtroende för varumärket.

En effektiv influencer-kampanj kan öka medvetenheten om eller bygga en helt ny målgrupp för en
produkt eller service, men många annonsörer och influencers tycker det är svårt att veta hur man
ska utforma ett samarbete.

2016 ansåg den svenska branschen att det var nödvändigt att enas runt gemensamma standards
och riktlinjer. IAB Sveriges Task Force Influencer Marketing sattes upp för att formulera dessa och
producerade tillsammans version 1.0 av den här handboken 2017. Den uppdaterades 2018 som
version 2.0.

Definition av en influencer
En person som själv är avsändare av sina
kanaler och har en följarskara som är större än
bara “vänner” och som påverkar och engagerar
sina följare över tid.

Vad är influencer marketing?
Köpt media där en annonsör marknadsför sig
via/med en influencer.

4

Vad kan du köpa?

Vad kan man som beställare köpa inom fältet influ-

encer marketing? Vi har valt att använda uttrycket

“influencersamarbete” för att generellt beskriva

för hur den vanligaste typen av influencer market-

ing fungerar. Ett sådant samarbete ser ut så att en

annonsör anlitar en influencer under en definierad

tid eller kampanjperiod. Det består vanligtvis av ett

eller flera inlägg på blogg, Instagram, YouTube eller

annan kanal där influencern är aktiv. Produktion av

inlägg samt spridning brukar ingå i arvodet.

Definition av innehåll, spridning, produktion,

medverkan och arvode samt KPI:er med mera ska

finnas i en tydlig brief som godkänns av båda parter

innan samarbetet startar och publicerat innehåll ska

ha tydlig annonsmärkning.

Andra exempel på samarbeten är:

Ambassadörskap

Oftast ett längre samarbete på sex månader eller

längre. Omfattar ofta även exklusivitet inom en viss

genre eller bransch.

Event

Influencern bjuder in sina följare till ett event och

agerar värd för detta.

Medverkan

Influencern medverkar i reklamfilm eller annat ma-

terial som sedan publiceras i annonsörens kanaler.

Tid

Arbetstid för förberedelser eller produktion.

Konceptutveckling

Idéer och koncept för annonsör.

Associationsvärde/licensiering

Influencern är med och designar eller namnger till

exempel en limited edition-kollektion eller en egen

produkt för ett varumärke.

Vad betalar man för?

Ett vanligt missförstånd när det kommer till in-

fluencer marketing är att man enbart betalar för

räckvidden i influencerns kanaler. Men värdet är så

mycket större än så. När du arbetar med influencers

betalar du bland annat för det här:

Innehållsproduktion

En influencer är expert på sitt område och därmed

den bästa personen på att skapa innehåll kring det

området. Du får alltså en nischad contentbyrå på

köpet.

Spridning

Räckvidden är så klart en stor del i det värde man

får men det är långt mer än bara siffror -

influencern når människor som hen byggt upp en

relation till över tid, en relation som kan jämföras

med den i den närmaste bekantskapskretsen.

Associationsvärde

Att associeras med en influencers varumärke bety-

der att hens värderingar och förtroende överförs på

dig som annonsör, ett väldigt kostnadseffektivt sätt

att bygga goodwill.

Koncept/idé

Influencern känner bäst sin publik och är därför

den perfekta personen att bygga kampanjkoncept

utifrån ditt erbjudande som annonsör.

En adlink

Adlink är en reklamlänk där influencern får pen-

gar när någon klickar på (betalning per klick) eller

genomför ett köp via länken. Adlinks visar att det i

inlägget finns en länk till en produkt eller tjänst.

5

Ytterligare information och direktiv

Marknadsföringslagen

https://www.riksdagen.se/sv/dokument-lagar/doku-

ment/svensk-forfattningssamling/marknadsforing-

slag-2008486_sfs-2008-486

Konsumentverket

http://www.konsumentverket.se/for-foretag/

marknadsforing/marknadsforing-i-sociala-medi-

er-och-bloggar

Internationella Handelskammarens regler för

reklam och marknadskommunikation
http://icc.se/sjalvreglering/marknadsforing

KOMM:s samlingssajt om Influencer marketing

http://www.influencerconduct.se/mallar-rekom-

mendationer/

Sveriges annonsörer

http://www.annons.se/schysst-reklam

Annonsmärkning

Som annonsör har du ansvar för att den marknads-

föring du utför är korrekt utmärkt. Annonsmärknin-

gen ska, i enlighet med marknadsföringslagen, ske

direkt och ha en tydlig avsändare.

Följande uttryck kan användas

•	 Annons

•	 Reklam

•	 Annonssamarbete

•	 Reklamsamarbete

Detta är ord som Konsumentverket anger i sin

Vägledning om marknadsföring i bloggar och andra

sociala medier, s 7.

IAB Task Force Influencer Marketing Studie 2018

IAB Sverige genomförde en realtidsstudie i januari

2018. Vi telefonintervjuade då svenska mediebyråer

om Influencer Marketing. Frågeunderlaget är fram-

tagen av vår task force.
https://iabsverige.se/wp-content/uploads/Real-
tidsstudie_Influencer_IAB2018.pdf

https://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-forfattningssamling/marknadsforingslag-2008486_sfs-2008-486
https://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-forfattningssamling/marknadsforingslag-2008486_sfs-2008-486
https://www.riksdagen.se/sv/dokument-lagar/dokument/svensk-forfattningssamling/marknadsforingslag-2008486_sfs-2008-486
http://www.konsumentverket.se/for-foretag/marknadsforing/marknadsforing-i-sociala-medier-och-bloggar
http://www.konsumentverket.se/for-foretag/marknadsforing/marknadsforing-i-sociala-medier-och-bloggar
http://www.konsumentverket.se/for-foretag/marknadsforing/marknadsforing-i-sociala-medier-och-bloggar
http://icc.se/sjalvreglering/marknadsforing
http://www.influencerconduct.se/mallar-rekommendationer/
http://www.influencerconduct.se/mallar-rekommendationer/
http://www.annons.se/schysst-reklam

6

Prövning av otydlig
reklamidentifiering

Reklamombudsmannen (RO) granskar och prövar

om reklam följer Internationella Handelskammarens

regler för reklam och marknadskommunikation

(ICC:s regler). Artikel 9 i regelverket slår fast att

reklam ska vara lätt att identifiera som sådan. An-

vänds media som innehåller redaktionellt material

ska reklam presenteras så att dess karaktär omedel-

bart framgår. Följande är tre exempel där reklamen

inte uppfyller kravet på reklamidentifiering och

inlägget har därför fällts av RON (Reklamombuds-

mannens opinionsnämnd).

Inlägg på Instagram om armbandsur från Daniel
Wellington
http://reklamombudsmannen.org/uttalande/dan-
iel-wellington-ab-och-elin-lewenhaupt2

Reklam för dockor från MissMiniMe på Youtube
http://reklamombudsmannen.org/uttalande/miss-
minime-och-misslisibell

Blogginlägg om garderoblösningar från Lumi
http://reklamombudsmannen.org/uttalande/blog-
ginlagg-petra-tungarden-och-elfa-lumi-ab

Här hittar du fler exempel som rör reklamidentifier-

ing genom att söka på prövningsgrunden Artikel 9

http://reklamombudsmannen.org/sok-uttalanden

Reklamombudsmannen är, till skillnad från

myndigheten Konsumentombudsmannen, en

stiftelse bildad på initiativ av branschorganisationen

Sveriges Annonsörer och Näringslivets delegation

för marknadsrätt. Stiftelsen finansieras genom en

frivillig avgift från drygt 400 företag och organisa-

tioner inom olika branscher.

Skillnad mellan RO och RON

De prövande instanserna inom stiftelsen är Reklam-

ombudsmannen (RO) och Reklamombudsmannens

opinionsnämnd (RON). Skillnaden mellan de är

båda är att RO fattar beslut om ärenden som li-

knar fall som prövats tidigare och där praxis redan

finns, medan RON prövar fall där praxis inte finns.

RON leds av två jurister med domarkompetens och

består av ytterligare 20 ledamöter som representer-

ar branschen, den akademiska världen samt olika

konsumentintressen.

http://reklamombudsmannen.org/uttalande/daniel-wellington-ab-och-elin-lewenhaupt2
http://reklamombudsmannen.org/uttalande/daniel-wellington-ab-och-elin-lewenhaupt2
http://reklamombudsmannen.org/uttalande/missminime-och-misslisibell
http://reklamombudsmannen.org/uttalande/missminime-och-misslisibell
http://reklamombudsmannen.org/uttalande/blogginlagg-petra-tungarden-och-elfa-lumi-ab
http://reklamombudsmannen.org/uttalande/blogginlagg-petra-tungarden-och-elfa-lumi-ab
http://reklamombudsmannen.org/sok-uttalanden

7

Annonsbedrägeri

Annonsbedrägeri, fraud, kan förekomma. Vanligast

är att man gör det genom följare eller engagemang.

Annonsören kan undvika det genom att:

Bedöma Follower tillväxt över tid

När du märker en betydande tillväxt i följare under

en kort tidsperiod utan orsak.

Bedöm engagemang

Titta på det senaste engagemanget från konton som

ser misstänksamma ut (användarnamn som bara är

siffror 607e11) eller oförklarlig betydande tillväxt i

engagemang på kort tid. Om engagemangsnivån är

väldigt jämn i flera inlägg i följd är det ofta köpt. Ett

normalt konto har alltid viss variation i sitt engage-

mang. Flera liknande kommentarer i följd som är

generella “Åh så snygg bild *emoji med hjärtögon*”

kan också indikera köpt engagemang.

Problem med engagement rate

Skillnaden mellan följare och engagemang kan

signalera en “falsk” följarbas, det vill säga influ-

encern har 30 000 följare som får mindre än 100

engagements på inlägg.

Hashtags

De typer av hashtags som används regelbundet för

att driva engagemang på influencers tidigare foton,

filtrera bort alla som är beroende av hashtags som

är mål för spammare och bots (tex #likeforlike).

Bedöm historisk kampanjprestanda

Undersök grundligt om en influencer levererat bra

innehåll, resultat på tidigare kampanjer och lyckats

driva positiva effekter. Titta gärna på ex snittengage-

mang på kampanjer som tidigare gjorts av aktuell

profil.

De vanligaste betalningsmodellerna

De vanligaste betalningsmodellerna inom Influencer

Marketing är ett fast pris och CPM (Cost per Mille,

kostnad per tusen visningar). Även CPE (Cost per

Engagemant) ökar som betalningsmodell i takt med

att engagemang blir ett allt viktigare mått för

resultat.

Skatteregler

Influencers behöver betala skatt för samarbeten -

oavsett om det är ersättning i pengar i form av lön

eller provision, gratis produkter eller tjänster och/

eller resor, donationer samt givetvis betalning för

annonsutrymme. Ett certifierat nätverk eller agentur

har ansvar för att detta sköts korrekt. Skatteverket

har tydlig information vad som gäller:

https://www.skatteverket.se/privat/skatter/arbeteo-

chinkomst/inkomster/delningsekonomi/internet/

influerarebloggareochgamer/influerareochblog-

gare.4.41f1c61d16193087d7f125bd.html

https://www.skatteverket.se/privat/skatter/arbeteochinkomst/inkomster/delningsekonomi/internet/influerarebloggareochgamer/influerareochbloggare.4.41f1c61d16193087d7f125bd.html
https://www.skatteverket.se/privat/skatter/arbeteochinkomst/inkomster/delningsekonomi/internet/influerarebloggareochgamer/influerareochbloggare.4.41f1c61d16193087d7f125bd.html
https://www.skatteverket.se/privat/skatter/arbeteochinkomst/inkomster/delningsekonomi/internet/influerarebloggareochgamer/influerareochbloggare.4.41f1c61d16193087d7f125bd.html
https://www.skatteverket.se/privat/skatter/arbeteochinkomst/inkomster/delningsekonomi/internet/influerarebloggareochgamer/influerareochbloggare.4.41f1c61d16193087d7f125bd.html

8

1 Vanliga typer av samarbeten
Det finns olika typer av samarbeten, enstaka
och kortsiktiga eller löpande över tid och mera

långsiktiga. Ett långsiktigt samarbete kan skapa
mer trygghet och genuinitet, vilket kan bidra till ett
bättre resultat för båda parter. Fundera över vilket
som är lämpligast för kommande samarbete. Det
finns även plattformspecifika typer av samarbeten
exempelvis på: blogg, Instagram, Youtube, Snapchat,
Twitter och podcast med flera. Det är viktigt att du
som köpare också gör research inför ett samarbete
så att valet av influencer och varumärke stämmer
överens med varandra.

2Tidsramar inför ett samarbete
Omfattningen av samarbetet styr tidsramarna.
Vid ett mindre samarbete bör du räkna med

minst tre veckors framförhållning. Planera i tid för
att säkra tillgänglighet och aktualitet av influencers.
Tänk på att attraktiva influencers oftast har ett län-
gre bokningsförfarande.

3Urval av influencer
Säkerställ dina KPI:er och syfte för den valda
aktiviteten, därefter kan du göra ett val av in-

tressanta influencers. Fundera över vilka influencers
som passar bra ihop med
varumärket. Gör ett urval av exempelvis:

Engagemangsdrivande
Räckviddsdrivande
Konverteringsmål
Arketyper med olika egenskaper exempelvis:
- Professorn - Hjälpsam och insiktsfull
- Coachen - Hjälpsam och engagerad
- Karismatiken - Insiktsfull och inspirerande
- Underhållaren - Engagerande och
inspirerande

4Briefen
En förutsättning för ett bra samarbete är att
ha en tydlig brief som underlättar för alla

inblandade parter att få en förståelse över vad som
förväntas av samarbetet. Var tydlig med vad som
ska inkluderas (DO´S) men också det som inte ska
inkluderas (DONT’S). Tänk på att skapa en story eller
en ”upplevelse” som går i linje med företaget, för
bäst effekt och som ofta resulterar i nådda mål. Se
mer på sidan 9 “Frågor att ställa...”

5Exklusivitet
Fundera på hur du förhåller dig till konkur-
renter och hur det kan påverka det kommande

samarbetet. Säkerställ som beställare vad som gäller
innan ni ingår ett avtal. Det brukar finnas möjlighet
till att blocka konkurrenter men det är förknippat
med en kostnad. Om kampanjen kräver eller önskan
finns om exklusivitet per influencer och kanal bör
detta regleras i avtalet.

6Avbryta ett samarbete
Om en influencer inte lever upp till det
överenskomna avtalet och trots diskussion

kring åtgärder, ej vidtagit dessa, kan det vara ak-
tuellt att fundera på att avbryta samarbetet. Kort
och gott när ett samarbete inte fungerar i praktiken
eller när det upplevs negativt, dvs skapar “badwill”.
Kostnaden för en förtida uppsägning bör framgå i
avtalet.

7Reklam ska se ut som reklam
Avtalet måste utgå från och följa de lagar och
rekommendationer som finns på området och

båda parter, dvs köpare och influencer, ansvarar
för att dessa följs. Tänk på att det kan uppkomma
frågetecken kring gråzoner, där det blir otydligt vad
som gäller.

7 punkter att säkerställa inför ett samarbete med influencers

Ett samarbete med en influencer innebär att arbeta med en person. Väljs en färgstark influencer
in för ett samarbete så väljs även dess personlighet in. Det går inte att ändra på den personen
eller personligheten. Tänk på att trovärdigheten är viktigare än antalet följare som kan variera
mellan olika perioder. Försök att inspirera och resonera i samarbetet för det är Influencern som
känner sina följare, du känner ert varumärke. Tillsammans i ett nära samarbete finns de bästa
förutsättningarna för att lyckas.

9

Frågor att ställa för att skapa en bra influencer marketingkampanj

Det är viktigt att göra en så tydlig brief som möjligt för att underlätta kommande samarbete med
en eller flera influencers. Ju mera specifik information som kan delas desto bättre förutsättningar
blir det för det kommande samarbetet och förväntningarna på det. Nedan finns det en del information

som bör ingå i briefen.

Syfte och mål
•	 Vad vill vi uppnå med kampanjen/samarbetet?
•	 Vilka förväntningar och KPI:er finns?

Kampanjinnehåll
•	 Vilken/vilka mediekanaler ska ingå?
•	 Vinkel för inlägg?
•	 Eventuellt erbjudande till läsarna?
•	 Har kunden specifika önskemål om bilder och/eller vilken typ av bilder influencern ska ta?
•	 Vilka länkar och # ska användas i kampanjen/samarbetet?
•	 Övrig information som kunden vill att influencern nämner?
•	 Antal inlägg

Om produkten/tjänsten
•	 Namn
•	 Beskrivning av produkten/tjänsten
•	 Vilken är produkten/tjänstens positionering, vilka konkurrenter finns och vilka konkurrensfördelar har

den?

Målgruppen
•	 Vem talar varumärket och produkten/tjänsten till?
•	 Vad vill vi att målgruppen ska tycka/tro om produkten/tjänsten/varumärket?

Övrigt
•	 Kontaktperson
•	 Tidsplan; produktion, korrvändor, kampanjperiod, uppföljning.
•	 Budget
•	 Hur ska samarbetet/kampanjen utvärderas?
•	 Materialrättigheter? Separat avtal

De flesta företag har ett underlag för en överenskommelse av någon form exempelvis ett avtal. Nedan finns
information som bör ingå i ett avtal.

Avtal
•	 Kostnad
•	 Tidpunkt/er för publicering, vad som ska publiceras (text, bild, video, ljud) och genom vilken/vilka

kanaler (Instagram, Youtube, Facebook, Twitter, Snapchat, Blogg, Podcast, etc.).
•	 Eventuella garantier kring exklusivitet. Vad kan varumärket förvänta sig för ensamrätt från influencer

mellan branscher, plattformar och över tid?
•	 Eventuella garantier i form av räckvidd och/eller exponering.
•	 Ägande- och nyttjanderätt till publicerat material samt eventuella begränsningar i tid.
•	 Kontaktperson

10

Tänk långsiktigt.

Innehåll och storytelling. Lägg vikt vid rätt matchning av profil och varumärke.

Skapa synergier och se till att innehållet får vingar inte bara organiskt utan även genom performance.

Var tydlig, ställ rimliga krav, sätt mål och följ upp. Mät effekten och skapa benchmark för ditt varumärke

och med det optimera över tid.

Do

•	 Ha ett tydligt avtal mellan parterna när det finns ett ekonomiskt förhållande till ett varumärke.

•	 Säkerställ att samarbetet är tydligt för alla som följer influencern. Ha alltid tydlig annonsmärkning.

•	 Behandla all annonsmärkning inklusive taggade bilder precis som för all annan digital marknadsföring

och följ deras riktlinjer.

•	 Var extra tydlig med annonsmärkning på visuella plattformar, fokusera på övertydlighet gärna över

bilderna.

Don´t

•	 Anta inte att fans/följare är medvetna om olika relationer mellan en influencer och ett varumärke

•	 Anta inte att samarbete blir tillräckligt tydliga i annonsmärkningens utifrån plattformens krav

•	 Använd inte tvetydiga annonsmärkning utan följ riktlinjer som finns framtagna

•	 Anta inte att fan/följare klickar sig vidare. Missa inte annonsörmärkningen även för de som inte klickar

sig vidare.

11

Certifiering

Certifiering av Influencer nätverk och agenturer främjar standardisering
och kvalitetsstyrning av rapporter, kunduppföljning, avtal, transparens
och annonsmärkning. Certifiering är en kvalitetsstämpel på att hantering,
processer och dokumentation är på plats.

Certifiering av Influencer nätverk och agenturer

främjar standardisering och kvalitetsstyrning av

rapporter, kunduppföljning, avtal, transparens och

annonsmärkning. Certifiering är en kvalitetsstämpel

på att hantering, processer och dokumentation är

på plats.

Certifieringen betyder att en oberoende part har

granskat att rutiner, system och kommunikation

följer branschgemensamma guidelines.

Det ger företaget ett verktyg som visar på ett ef-

fektivt genomförande i kommunikationen och en

kvalitetsstämpel för företaget i dess affärer med

kunder och uppdragsgivare. Men det är det enskil-

da företaget som har ansvaret för att arbetsrutiner

uppfyller en viss kvalitet. En certifiering är inte en

licens som tillåter en viss aktivitet. Det intygar bara

att vissa kvalitetstester har genomförts av obero-

ende part utifrån branschgemensamma guidelines.

IAB Sverige Task Force Influencers har ansvaret för

att upprätthålla riktlinjer för certifieringen. Dessa

ses över minst två gånger per för att vara tidsenliga

och relevanta.

iabsverige.se/influencermarketing

Hur blir jag godkänd – vad krävs?
Den som blir godkänd måste uppfylla IAB’s krav

inom

• Kvalitet

• Reklammärkning

• Transparens

• Brand Safety

• Annonsmärkning och lagar

Du hittar en mer specificerad lista på vår site.

Vill du ansluta ditt nätverk?
Idag kan du som nätverk och agentur göra en

ansökan om att bli certifierad. Välkommen med din

ansökan på IABs hemsida. Nätverk och agenturer

genomgår en revision av tredje part och när alla

processer och rutiner är godkänt enligt regelverket

godkänns bolaget. Godkänt företag kan använda sig

av Certifierings-sigillet i sin

kommunikation.

Har du frågor om IABs Certifiering kontakta oss på

certifiering@iabsverige.se

Stort tack till IAB’s Task Force Influencer Marketing som tagit fram handboken version 2.0.

Linda Palmgren – ordförande, Benjamin Müllen – Awin, Alexandra Callius – oberoende, Linda Hörnfeldt
– Influencers of Sweden, Katarina Bergegård – LOPPIgruppen, Caroline Ensér – Bonnier Annons AB, Anki
Apreotesei – Bauer Media Group, Adam Björklund – Accenture, Silvia Barklund – SPP, Sofi Rönnestrand
– Scream, Lars Björkman – TS Digital, Peter PC Cederholm, – IUM, Rosanna Thun – Tourn, Vigor Sörman –
Splay, Daniel Troyse – Bonnier Magazins & Brands / Tailsweep, Sam Foroozesh- Cure Media, Elle Östlund
– Wavemaker, Peter Callius – KANTAR Sifo, Charlotte Thür, Maria Hagman, Mikael Lenstrup – IAB Sverige

http://www.iabsverige.se/influencermarketing

