

Stockholm den 15 mars 2011

Informationsindex 2010

Informationsbranschens tillväxt och utveckling under året som gått

Projektledare:
Riccard Montén
ORED & VIND AB

Informationsindex 2010

Informationsbranschens tillväxt och utveckling under året som gått

Innehållsförteckning

Inledning	4
InformationsIndex - Syfte och mål	
Modell för beräkningen av Informationsindex	
Ny och mer preciserad definition av Informationsindex	
Urval av företag till undersökningen	
Genomförande av undersökningen	10
Respondenter, svarsfrekvens	
Jämförelse av fördelningen mellan undersökningens och populationens verksamheter	
Informationsindex historia	
RESULTAT	11
Informationsindex 2010	
Ökning 2010 med drygt 2 procent jämfört med 2009	
Satsningar inom verksamheter med olika storlek	
Antal anställda på kommunikationsavdelningarna	
Kommunikationsavdelningarnas satsningar på köpta tjänster	
Marknadsavdelningarnas satsningar	
Kommunikationsavdelningarnas budgetutveckling från 2009 till 2010 och från 2010 till 2011	

Sammanfattning

- Modellen för hur Informationsindex skall mätas har genomgått en förändring jämfört med tidigare år
- Informationsindex 2010: Under 2010 investerades 34,6 miljarder i kommunikation av svenska företag, myndigheter och organisationer
- Satsningar på kommunikation ökade med 2 procent jämfört med 2009 men är ännu inte tillbaka till tidigare nivåer
- 16 procent av den totala satsningen på kommunikation (ca 5,7 miljarder) avsåg kostnader för kommunikation som uppstod på marknadsavdelningen
- Kostnaden för inköpta **PR-tjänster** uppgick till 1,9 miljarder
- Kostnaden för inköpta **reklambyråtjänster** var 2,3 miljarder och för **medieutrymme** 1,9 miljarder
- Kostnaden för **produktionstjänster, undersökningar och mediebyråer** var 3,0 miljarder
- Kostnaden för **webbyråtjänster** var 2,8 miljarder
- **Sociala medier** (70%), **digital kommunikation** (68%) och **branding** (65%) är de kommunikationstyper som mer än 2/3 av de tillfrågade anser kommer att ha fått ökat utrymme i kommunikationssatsningarna vid slutet av 2011
- 34,6 procent av informationsdirektörerna/cheferna svarar att deras avdelning får en **ökad budget 2011** jämfört med 2010, 34,4 procent får en oförändrad och 21,2 procent en minskad

Inledning

Informationsindex genomförs och presenteras för sjätte året i rad av Sveriges Informationsförening och PreciS. Årets mätning innebär en förändring i metodik jämfört med tidigare, vilket redovisas längre fram.

Undersökningen innehåller, förutom de delar som används för att beräkna Informationsindex, frågor för att beskriva hur olika typer av tjänster används och hur budgeten för kommunikationsavdelningarna förändrats mellan 2009 och 2010 samt mellan 2010 och 2011.

InformationsIndex - Syfte och mål

Syftet med Informationsindex är att ta fram underlag för att uppskatta kommunikationsbranschens storlek mätt i omfattningen av de satsningar som görs, men också hur dessa förändras över tid.

Målet med Informationsindex är att bidra med underlag för en kontinuerlig diskussion om kommunikationsbranschens storlek och tillväxt.

Modell för beräkningen av Informationsindex

Informationsindex mäter investeringar i kommunikation i olika kategorier av verksamheter (börsföretag, privata företag, offentliga företag, offentlig förvaltning och organisationer) och sammanställer dessa uppgifter.

Modellen nedan visar hur Informationsindex ställs samman. Respondenterna ombeds uppges:
1) hur mycket deras kommunikationsverksamhet omsätter inklusive personalkostnader och köpta tjänster. Detta motsvarar i kommunikationsbudgeten (mörkt orange box nedan)
2) hur mycket marknadsavdelningen investerar i kommunikation (ljus orange box).

Kommunikationsavdelningens budget plus satsningar i information/PR inom marknadsbudgeten beräknas med hjälp av de frågor som ställs.

Genom undersökningen av investeringarnas storlek kan medelvärden av dessa beräknas för verksamheter som tillhör samma omsättningsklass. I varje sådan grupp finns också uppgift om antalet verksamheter som populationen innehåller. Medelvärdena för respektive grupp multipliceras med antalet verksamheter i gruppen och man får på detta sätt ett mått på den samlade investeringen i kommunikation inom varje grupp. Värdena för alla grupper adderas och man erhåller ett mått på populationens satsningar = Informationsindex.

Populationen av verksamheter

Populationen av verksamheter som Informationsindex skall beräknas för är de som uppskattas ha en professionell kommunikationsfunktion.

Kraven på de verksamheter som skall ingå i populationen har i år skärpts till att ha en omsättning på minst 5 miljoner kr och mer än 100 anställda.

Med stöd av Statistiska Centralbyråns (SCB) företagsregister och offentlig statistik (Nasdaq OMX, Nordic Exchange Stockholm, Sveriges Kommuner och Landsting (SKL) och Statskontoret) kunde populationen definieras och antalet verksamheter inom varje grupp kunde beräknas. Varje grupp innehåller uppgift om **verksamhetskategori** och verksamhetens **omsättningsklass**.

De olika kategorierna är: börsföretag, privata företag, offentligt ägda företag, kommuner, landsting, statliga organ/myndigheter (senare kallade enbart "myndigheter"), organisationer (inkl föreningar och stiftelser). I texten används begreppet "verksamheter" när alla typer av företag, myndigheter och organisationer avses och populationen av verksamheter kommer benämnas "populationen".

Omsättningsklasserna framgår av tabellen nedan. Där framgår hur stor varje grupp är.

Populationens antal verksamheter i olika Kategorier och Omsättningsklasser enl. SCBs indelning	Summa	Antal börs-, privata och offentliga företag	Kommuner	Landsting	Statliga organ, myndigheter	Organisationer, föreningar, stiftelser
< 20 miljoner	237	1	1	1	83	151
20 – 99 miljoner	236	115	2	2	58	59
100 – 499 miljoner	362	193	59	1	74	35
500 – 999 miljoner	1331	1194	106	1	21	9
1 – 4,9 miljarder	610	452	111	4	29	14
5 – 9,9 miljarder	468	438	11	13	5	1
10 – 19,9 miljarder	82	77	1	1	2	1
>20 miljarder	51	44	2	3	1	1
Summa 2010	3377	2514	293	26	273	271

Källor: SCBs företagsregister, Sveriges Kommuner och Landsting (SKL) och Statskontoret.

2009 fördelade sig antalet verksamheter enligt nedanstående tabell:

Summa 2009	4943	3744	290	20	516	373
Differens 2010-2009	-1566	-1230	+3	+6	-239	-102

Skärpningen av kraven med preciserad definition på omsättning och antal anställda har medfört att antalet verksamheter i populationen minskat med 1566. Denna minskning fördelar sig på företag (börs-, privata och offentliga) med 1230 och antalet organisationer med 102. Antalet myndigheter har också minskat (med 239) men inte beroende på den skärpta definitionen utan att många myndigheter slagits samman.

Populationens summerade omsättning

Omsättningen/kostnaderna för kommuner, landsting och myndigheter är kända, men för företag (börs-, privata och offentligt ägda) och organisationer, föreningar och stiftelser är endast omsättningslassen enligt SCB känd. Med hjälp av kunskapen om vilken omsättningsklass olika företag och organisationer tillhör, kan den summerade omsättningen för de företag och organisationer som ingår i populationen uppskattas (*beräknas med hjälp av varje omsättningsklass klassmitt multiplicerat med antalet verksamheter i klassen*).

I tabellen redovisas dels de faktiska kostnaderna för kommuner, landsting och myndigheter samt beräknad omsättning för företag och organisationer.

	Samtliga verksamheter	Börs-, privata och offentliga företag	Kommuner	Landsting	Statliga organ, myndigheter	Organisationer, myndigheter, stiftelser
Omsättning (mdr)	8 958	7 802	595	248	198	115
Andel	100,0%	87,1%	6,6%	2,8%	2,2%	1,3%
Omsättning avs. verksamhet i Sverige (mdr)	5 285	4 134	595	248	198	110
Andel	100,0%	78,2%	11,3%	4,7%	3,7%	2,1%

Populationens totala, uppskattade årliga omsättning är 8 958 miljarder kronor. Företagen svarar för 87,1 procent av denna.

De kommunikationssatsningar som Informationsindex avser, gäller emellertid i första hand den svenska verksamheten i företagen. Respondenterna i företag och organisationer fick ange hur stor andel av verksamhetens omsättning som avsåg Sverige. Följande värden erhöles för företagen:

Omsättningsklass	Andel av omsättning som avser Sverige
< 20 miljoner	95%
20 – 99 miljoner	73%
100 – 499 miljoner	96%
500 – 999 miljoner	94%
1 – 4,9 miljarder	77%
5 – 9,9 miljarder	61%
10 – 19,9 miljarder	39%
>20 miljarder	40%

Medelvärde för dessa svar har beräknats inom varje omsättningsklass (se tabellen ovan) och den summerade omsättningen har sedan justerats med dessa värden för att beräkna hur stor omsättningen avseende verksamheten i Sverige är bland företagen. Värdet av den omsättning som avser inhemsk verksamhet motsvarar 4 134 miljarder eller 53 procent av företagens sammanlagda omsättning på 7802 miljarder.

Bland organisationerna avser den största andelen av omsättningen verksamhet i Sverige och den del som avser verksamhet i Sverige medför en minskning från 115 till 110 miljarder.

Ny och mer preciserad definition av Informationsindex

Med denna precisering av populationen till en grupp verksamheter som i större utsträckning förväntas utnyttja kommunikation professionellt, har Sveriges Informationsförening och PreciS också tagit i beaktande att storleken på Informationsindex förändrats genom att färre företag nu ingår i populationen. Effekten av denna minskning blir ett lägre värde på Informationsindex då antalet företag i beräkningarna kraftigt påverkar indexvärdet.

Värdena för Informationsindex 2005-2009 har därför räknats om i denna rapport, för den nya, mer precisa populationen för att bli jämförbara med Informationsindex 2010.

Urval av verksamheter till undersökningen

Som urval ur populationen har samtliga medlemmar i Sveriges Informationsförening med budgetansvar för kommunikation (information/PR) i sina respektive företag/organisationer (informationschefer och informationsdirektörer) kontaktats. Dessa anses utgöra ett tillräckligt gott urval av den företagspopulation som skall beskrivas. Föreningens medlemmar representerar cirka 1/5 av företagen i populationen.

Sveriges Informationsförening har 932 medlemmar med budgetansvar.

Av dessa var 904 kontaktbara och 382 har svarat på enkäten (se mer under "Genomförande av undersökningen").

Övriga frågor

Undersökningen omfattade även andra frågor än de som mäter Informationsindex:

- Antalet anställda på kommunikationsavdelningarna.
- För att öka insikten om hur medlen för kommunikation används ber vi respondenterna redogöra för hur mycket av budgeten som går till inköp av tjänster för information/PR, produktionstjänster, inköp av reklambyråtjänster respektive webbyråtjänster, samt inköp av medieutrymme.
- Informationscheferna/direktörerna ombeds också bedöma hur mycket av marknadsavdelningens budget under 2010 använts till inköp av samma tjänster som för kommunikationsavdelningen ovan
- Trenderna i kommunikationsarbetet belyses med en fråga där respondenterna ombads ge en prognos för hur olika områden utvecklats fram till slutet av 2011, som användningen av branding, intern kommunikation och sociala medier
- Hur kommunikationsbudgeten förändrats mellan 2009 och 2010 respektive mellan 2010 och 2011

Genomförande av undersökningen

Kartläggningen av kommunikationssatsningarnas storlek under 2010 för beräkningen av Informationsindex, genomfördes med en webbenkät till personerna i urvalet (d v s samtliga medlemmar i Sveriges Informationsförening med budgetansvar i sin organisation för kommunikationen, d v s informationsdirektörer och informationschefer).

Respondenter, svarsfrekvens

Enkäten skickades till 932 personer i slutet av januari 2011. Samtliga dessa kontaktades med en webbenkät. 28 av dessa hade bytt funktion på ett eller annat sätt och svarade inte längre för de uppgifter vi kontaktat dem om. Sammanlagt 904 personer motsvarade beskrivningen.

Under en insamlingsperiod på drygt två veckor erhöles svar från 382 personer. Påminnelser gick ut via e-post. Detta medför en svarsfrekvens på 42 procent. Svarsfrekvensen är densamma som vid tidigare undersökningar på samma medlemsbas.

Respondenternas verksamheter

Respondenterna har angett i vilken typ av verksamhet de arbetar, d v s: börsföretag, privata företag, offentligt ägda företag, kommuner, landsting, myndigheter samt organisationer samt storleken på företagets omsättning, båda i samma klasser som används för att definiera företagen i populationen.

Antalet respondenter i undersökningen fördelar sig enligt samma grupperingar som populationen på följande sätt:

De svarandes verksamheter fördelade i Kategorier och Omsättningsklasser	Summa	Antal börs-, privata och offentliga företag	Kommuner	Landsting	Statliga organ, myndigheter	Organisationer, föreningar, stiftelser
< 20 miljoner	31	10	8	1	3	9
20 – 99,9 miljoner	36	8	3	-	8	17
100 – 499 miljoner	61	19	4	2	17	19
500 – 999 miljoner	34	18	1	3	9	3
1 – 4,9 miljarder	93	48	28	3	12	2
5 – 9,9 miljarder	37	20	5	6	6	-
10 – 19,9 miljarder	23	9	2	4	7	1
>20 miljarder	67	51	5	3	8	-
Summa	382	183	56	22	70	51

Jämförelse av fördelningen mellan undersökningens och populationens verksamheter

	Svarandes fördelning	Populationens fördelning
< 20 miljoner	8,1%	7,0%
20 – 99,9 miljoner	9,4%	7,0%
100 – 499 miljoner	16,0%	10,7%
500 – 999 miljoner	8,9%	39,4%
1 – 4,9 miljarder	24,3%	18,1%
5 – 9,9 miljarder	9,7%	13,9%
10 – 19,9 miljarder	6,0%	2,4%
>20 miljarder	17,5%	1,5%
Summa	100,0%	100,0%

¹⁾ *Fördelningsindex = svarandeföretagens andel i fördelningen dividerat med populationsföretagens andel*

Fördelningen bland de svarandes verksamheter skiljer sig något från populationen i fördelningen i olika omsättningsklasser. Tendensen är att verksamheter med störst omsättning är överrepresenterade bland de svarande.

Informationsindex historia

Mätningarna för Informationsindex inleddes 2005. Detta år, samt 2007 och 2009, gjordes kvantitativa mätningar enligt samma princip, metodik och metod vid datainsamlingen, 2006 och 2008 gjordes istället indexuppräknings istället för kvantitativa mätningar.

Indexuppräknings utfördes så att Informationsindex från föregående års mätning räknades upp med ett medelvärde av andra index och vissa nyckeltal (KPI, BNP med flera). 2005, 2007 och 2009 är således direkt jämförbara med varandra, medan Informationsindex från 2006 och 2008 är beräknade och håller inte samma precision. Dessa sistnämnda värden finns med i diagram men refereras inte i texten.

RESULTAT

Informationsindex 2010

Årets mätning ger en total investering i kommunikationsverksamhet (information och PR) i Sverige på **34,6 miljarder kronor 2010**. Denna summa är en beräkning av de summerade satsningarna på kommunikation (kommunikationsavdelningens totala budget plus marknadsavdelningens satsningar på kommunikation) inom populationens verksamheter.

Informationsindex 2010: **34,6 miljarder**

De 34,6 miljarder som 2010 satsades på kommunikation motsvarar 0,7 procent av den sammanlagda omsättningen för samtliga verksamheter i populationen baserat på inhemsk produktion. Populationen omsätter totalt 5 285 miljarder (se även sid 7).

Ökning 2010 med drygt 2 procent jämfört med 2009

Informationsindex 2005-2010

Kommentar: Informationsindex nivå före 2010 har anpassats till en minskad verksamhetspopulation fr o m 2010. 2006 & 2008 gjordes schablonmässiga indexuppräknningar. Se föregående stycke.

Jämfört med föregående år, 2009, är detta en ökning med 0,8 miljarder (+2,3 procent) men värdet är fortfarande lägre än indextalet 2007 på 39,3 miljarder.

I stort stämmer svängningarna mellan åren med konjunkturutvecklingen.

Satsningar inom verksamheter med olika storlek

Den variabel som i störst utsträckning påverkar kommunikationsbudgetens storlek är verksamhetens omsättning. För att få en uppfattning om hur verksamheter med olika omsättning sammanlagt satsar på kommunikation har dessa summerats för alla typer, d v s för företag, offentlig förvaltning samt organisationer. Klasserna som används här skiljer sig något från tidigare tabeller med omsättningsklass för att antalet verksamheter skall bli tillräckligt och det summerade värdet få noterbar volym.

Omsättningsklass	Antal verksamheter	Summerade kommunikationskostnader	Akkumulerade kommunikationskostnader
< 100 miljoner	473	0,7	0,7
100 – 999,9 miljoner	1693	11,3	12,0
1 – 4,99 miljarder	610	6,7	18,7
5 – 9,99 miljarder	468	8,1	26,8
10 – 19,9 miljarder	82	0,7	27,5
>20 miljarder	51	1,4	28,9
Summa	3377	28,9	

Det är kommunikationsavdelningarna vid verksamheter i omsättningsklassen 100-999,9 miljoner som sammanlagt spenderar mest på kommunikation beroende på det stora antalet verksamheter. Cirka hälften av populationen finns i denna grupp.

Verksamheter med mer än 1 miljard i omsättning satsar 16,9 miljarder via sina kommunikationsavdelningar vilket motsvarar 58 procent av kommunikationsavdelningarnas sammanlagda satsningar.

Antal anställda på kommunikationsavdelningarna

Antalet anställda på kommunikationsavdelningarna är i genomsnitt 7,6 för samtliga de verksamheter som de intervjuade representerar.

Delar man upp verksamheterna på olika typer (se tabellen), så framgår att det är landstingen som i genomsnitt har flest antal anställda (14,7), följda av statliga organ/myndigheter (11,4) och börsföretagen med mer än 500 anställda (11,1). Att landstingen hamnar överst hänger samman med deras stora omsättning.

Omsättningen är den variabel som naturligtvis betyder mest för hur mycket man satsar på kommunikation, vilket också framgår längst ner i tabellen.

	Genomsnittligt antal heltidstjänster för kommunikation
Samtliga deltagande verksamheter	7,6
Olika typer av verksamheter	
Landsting	14,7
Statligt organ/Myndighet	11,4
Börsnoterat företag med > 500 anställda i Sverige	11,1
Privata företag (ej börsnoterade) med > 500 anställda i Sverige	6,9
Kommuner	5,5
Organisation/Förening/Stiftelse	5,2
Privata företag (ej börsnoterade) med 100 - 499 anställda i Sverige	4,5
Företag / koncern som ägs av stat, landsting eller kommun	4,3
Börsnoterade företag med 100-499 anställda i Sverige	4,1
Privata företag (ej börsnoterade) med < 100 anställda i Sverige	1,5
Börsnoterade företag med < 100 anställda i Sverige	1,0
Börs- privata och offentliga företag efter omsättningsklass	
>20 miljarder	15,6
10 – 19,9 miljarder	7,1
5 – 9,9 miljarder	4,5
1 – 4,9 miljarder	4,5
500 – 999 miljoner	2,9
100 – 499 miljoner	2,7
20 – 99,9 miljoner	2,3
< 20 miljoner	2,8

Med en ungefärlig kostnad per heltidsanställd på 1 miljon kr skulle den genomsnittliga personalkostnaden för kommunikationsavdelningen vara 7,6 miljoner.

Kommunikationsavdelningarnas satsningar på köpta tjänster

Nedan visas summan av kommunikationsavdelningarnas budgetar för olika uppköpta tjänster:

Hur mycket inom Kommunikationsavdelningens budget har under 2010 lagts på ... :
(miljarder kr)

Kommentar: I tidigare års undersökningar har endast tre av dessa typer av tjänster studerats, PR, reklambyrå och medieutrymme. Ingen jämförelse görs bakåt då det är skillnader i frågemetodik som gör värdena inte helt jämförbara.

De externa tjänster som Kommunikationsavdelningarna satsar mest på under 2010 är ”produktionstjänster, undersökningar och mediebyråer” (3,0 miljarder), tätt följd av webbyråttjänster (2,8), reklambyråer (2,3) samt medieutrymme (1,9).

Sammanlagt lägger kommunikationsavdelningarna 11,9 miljarder på dessa tjänster, vilket motsvarar 34 procent av de totala kommunikationskostnaderna.

Trender inom kommunikationsarbetet under 2011

Trenderna i kommunikationsarbetet belyses med en fråga där respondenterna ombads ge en prognos för hur olika områden utvecklats till slutet av 2011. Frågan som ställdes framgår av diagrammet.

För varje bedömt område redovisas de olika svarsalternativen summerade till 100 procent horisontellt. Svarsalternativen och deras färger visas under diagrammet.

De olika områdena redovisas i rangordning efter hur stor andel som svarat "Ökat kraftigt" (röd färg) plus "Ökat något" (orange färg).

Sociala medier (70%), **digital kommunikation** (68%) och **branding** (65%) är de kommunikationstyper som toppar där mer än 2/3 av respondenterna anser att dessa kommer att ha ökat i slutet av 2011. **Internkommunikation** (53%) placerar sig därefter.

Dessa fyra områden, tillsammans med **köpta produktionstjänster** är de områden som de flesta (cirka 95%) tycker är relevanta områden. Public affairs, CSR och IR är områden som är mest utnyttjade bland de största verksamheterna.

Hur kommer följande delar av kommunikationsverksamheten att ha utvecklats i ditt företag till slutet av 2011?

Andelen som svarar "ej relevant" respektive "vet ej" är väsentlig om man vill jämföra de olika kommunikationsformernas ökningspotential. Det är endast för vissa företag som finansiell information/IR är aktuell till exempel.

I nästa diagram är därför "ej relevant"- och "vet ej"-svar bortrensade, d v s endast de som använder de olika medlen ingår och då erhålls detta diagram:

Skillnaden är inte så omfattande jämfört med de förra diagrammet för andra områden än för de med höga andelar "ej relevant". Det betyder att **IR/finansiell information**, **CSR** och **marknads-PR** ökar sina andelar för de svar som redovisas i diagrammet.

Kommunikationsavdelningarnas bedömda budgetutveckling 2009 - 2010 samt 2010 - 2011

Två frågor ställdes om hur budgeten förändrats, dels mellan 2009 och 2010, dels mellan 2010 och 2011. I diagrammen redovisas andelarna (%) för samtliga svarsalternativ om hur stor budgetförändringen var mellan åren.

Sammanfattningsvis kan förändringen mellan budgeten 2009 och 2010 beskrivas med att 17,0 procent fick en minskad budget att röra sig med, 36,3 procent en oförändrad och 40,2 procent en ökad budget. Detta framgår av de övre staplarna i diagrammet som summerar samtliga svarsalternativ med minskad respektive minskad budget på olika nivåer.

Andel av verksamheterna med ökad, oförändrad eller minskad kommunikationsbudget mellan 2009 och 2010

Andelen med stora ökningars respektive minskningar blir med naturlighet små, men det är ändå över 20 procent som ökade sin kommunikationsbudget med mer än 5 procent.

Förändringarna i kommunikationsbudget mellan 2010 och 2011 påminner i stort om förändringarna mellan 2009 och 2010, men med en svag förskjutning mot minskade budgetar på några procentenheter.

21,2 procent (17,0 året innan) får en minskad budget 2011 jämfört med 2010, 34,4 procent (36,3) får en oförändrad och 38,6 procent (40,2) en ökad budget.

Andel av verksamheterna med ökad, oförändrad eller minskad kommunikationsbudget mellan 2010 och 2011

Samtidigt som det är en något negativ budgettrend jämfört med året innan, är det något fler företag som ökar budgeten med mer än 5 procent – 25 jämfört med cirka 22 procent.

Skillnaderna mellan åren i de båda jämförelserna är små: Den genomsnittliga förändringen i budgetar mellan 2009 och 2010 är +2,1 procent och mellan 2010 och 2011 +1,7 procent.

2009 var Informationsindex 33,8 miljarder kr. 2,1 procent höjning blir 34,5 miljarder, d v s en tiondel lägre än Informationsindex 2010 på 34,6 miljarder.

Prognos: Om den genomsnittliga förändringen mellan 2010 och 2011 på +1,7 procent blir verklighet, kommer Informationsindex 2011 att öka till cirka 35,2 miljarder kr.