
FINAN-
SIERA
MERA
- om hur du använder
crowd funding för att
engagera människor

 en guide i fickformat från Media Evolution

Tillsammans med våra medlemmar le-
tar vi ständigt efter nya modeller för

att finansiera, skapa, distribuera och sälja
medieprodukter. Att involvera sina fans
redan i finansieringsstadiet är en möjlighet
som vuxit fram bara de senaste åren.

Vår omvärld rör sig väldigt fort. Möjlig-
heter kommer och går. Ibland kan det
vara svårt att fokusera och se sambanden.
Det här är den första i en rad av djupdyk-
ningar vi kommer göra i ämnen vi tror
på och tycker är viktiga att känna till för
mediebranscherna.

På de följade sidorna kan du bland annat
läsa om vilka crowd funding-tjänster som
finns, vad du ska tänka på när du lägger
upp ett finansieringsprojekt och hur Si-
mon Klose resonerade när han behövde
pengar för att klippa sin film om The Pi-
rate Bay.

Vi hoppas att du gillar vad du läser. Kon-
takta oss gärna om du har synpunkter, til�-
lägg eller vill skicka en blomsterkvast.

INGÅNG av Media Evolution

4 Crowd funding som affärsmodell 6 Tjänster att finan-
siera dina projekt genom 9 Kickstarters grundare berättar
om hur de finansierades 10 8 råd för ett lyckat
finansieringsprojekt 12 Glöm inte bort att sprida ditt
projekt 14 Hur jag folkfinansierade min film TPB AFK
16 Hand i hand med riskkapital 18 Samtida modeord

Den här publikationen ges
ut av medieklustret Media
Evolution.

Vi jobbar för att stärka
tillväxten i mediebran-
scherna i södra Sverige.
Genom omvärldsbevak-
ning, som är ett av våra
insatsområden, bevakar vi

vad som händer i medie-
branscherna ur ett globalt
perspektiv. Därefter lyfter
vi fram möjligheter och
affärsmodeller som våra
medlemmar och medie-
branscherna i stort drar
nytta av i sin utveckling.

www.mediaevolution.se

“Att involvera sina fans redan
i finansieringsstadiet är en
möjlighet som vuxit fram bara
de senaste åren”

En djupdykning

Media Evolution

Finansiera mera
Oktober 2010
Utgivare: Media Evolution
Redaktör: Martin Thörnkvist
martin@mediaevolution.se
Form: You Us and Them

cerat The Age of Stupid, en dokumentär
och framtidsskildring med miljöfokus,
har hon kontinuerligt lagt upp nya delar
av produktionen som behövde finansie-
ring. Som finansiär kunde man därför
välja att ge till saker som ligger en nära
hjärtat, som att betala för pizza och godis
för sena redigeringskvällar eller finansiera
miniDV-kassetter. Förutom att kunna
stötta de olika delarna i filmprocessen
öppnade Franny även upp för rena inves-
teringar med större belopp där finansiären köpte in sig
på en framtida vinst.

Sammanlagt har drygt 620 personer tillsammans finan-
sierat och investerat i filmen med över 885 000 pund (!!!),
det vill säga över 10 miljoner kronor. Även nu efter att
filmen är klar fortsätter de använda modellen för att fi-
nansiera resor till visningar runt om i världen.

Det här är två exempel på ett skifte från där vi tidigare
pratade om vikten av att skapa en smart affärsmodell till
att fokusera på en finansieringsmodell som både betalar
räkningarna och sprider budskapet.

Att tänka att ens affärsmodell inleds med ett publikt fi-
nansieringssteg (crowd funding) är också ett bra sätt att
skapa uppmärksamhet för det kommande projektet och
att göra konsumenterna involverade redan innan det
existerar. När produkten är färdig finns ett engagerat
gäng finansiärer som så klart kommer att sprida budska-
pet och marknadsföra projektet.

“Det här är två
exempel på ett skifte
från där vi tidigare
pratade om vikten av
att skapa en smart
affärsmodell till
att fokusera på en
finansieringsmodell
som både betalar
räkningarna och
sprider budskapet”

Traditionellt sett har funderingar kring nya affärsmo-
deller för medieproducenter handlat om att se över

vad som händer efter att en produkt eller tjänst är klar.
Man vrider och vänder på olika sätt att få konsumenter
att betala.

Det gör fortfarande alla som har en produkt att sälja. Men
fler och fler lägger mer och mer fokus på finansieringen
av produkten, som en strategi för att både täcka sina kost-
nader och göra en vinst, redan innan produkten är klar.

Jill Sobule är en amerikansk musikartist
som 2008 skulle spela in sitt femte al-
bum. Hennes karriär dittills var kantad
av skivbolag som dumpat henne eller
gått i konkurs. Nu bestämde hon sig för
att ta saken i egna händer men hon ville
inte kompromissa med det hon såg som
kvalitet; en bra studio, bra musiker och en
bra producent. Sånt kostar. Hon behövde
75 000 dollar. Pengar hon inte hade. För att
finansiera projektet satte hon upp en sajt,
www.jillsnextrecord.com. Där fanns 12 olika prisnivåer att
stötta projektet på, från 5 dollar för en digital nedladdning
av det färdiga albumet till 10 000 dollar (“Weapons-Grade
Plutonium Level”) för att få komma och sjunga på albumet.

Det tog 53 dagar att nå målet! Totalt fick hon in 88 969
dollar (det är drygt 700 000 kronor!) av 638 personer.

Ett annat exempel på en kreatör som tagit finansieringen
i egna händer, och sedan lämnat över den till alla andra,
är filmaren Franny Armstrong. Under tiden hon produ-

Jill Sobule

Franny Armstrong

VARFÖR av Martin Thörnkvist

Crowd funding som
affärsmodell

fli
ck

r.c
om

/u
nc

en
so

re
di

nt
er

vi
ew

 (C
C

)

fli
ck

r.c
om

/a
ge

of
st

up
id

 (C
C

)

ut en transaktionsavgift som varierar i förhållande till hur
stor transaktionen är.

Den stora nackdelen med Kickstarter är att de kräver ett
amerikanskt bankkonto för att lägga upp ett projekt.

Det mest framgångsrika Kickstarter-projektet hittills är
Diaspora, ett decentraliserat socialt nätverk. Förutom att
vara en intressant idé fick de draghjälp när integritets-
debatten kring Facebook rasade som mest, med mycket
uppmärksamhet i stora medier som följd. Hur som helst,
de fick in 2 006 % mer än de bad om, 200 642 dollar (!).

Indiegogo.com
Påminner väldigt mycket om Kickstarter
i strukturen. Indiegogo är öppet för in-
ternationella projekt och funkar således
som plattform även för svenska idéer. Det
skapar därmed en stor mångfald att söka
efter projekt i. Kreativa personer från 143
länder har använt plattformen.

Till skillnad från Kickstarter behåller
projektägaren pengarna man fått in även
om man inte når sitt mål. Indiegogo har
dessutom ett vidare perspektiv på vilka
projekt de accepterar. Exempelvis kan man också lägga
upp rena välgörenhetsprojekt.

Indiegogo tar ut 4% av det totala beloppet i avgift för
lyckade projekt. Om man inte når sitt uppsatta mål tar de
istället 9% i avgift. Utöver det tar betalningslösningen ut
en transaktionsavgift.

“Den stora nackde-
len med Kickstarter
är att de kräver ett
amerikanskt bank-
konto för att lägga
upp ett projekt”

I takt med att kostnaden för många former av mediepro-
duktion minskat har också storleken på finansierings-

behovet gjort det och på så sätt möjliggjort för långt fler
att skapa och sprida sina idéer. Men trots att det är billigt
så behövs det oftast i realiteten i alla fall lite pengar.

Samtidigt har internet möjliggjort att snabbt nå många
människor. Kreatörer som Jill Sobule och Franny Arm-
strong har själv skapat sajter där utbytet mellan produ-
cent och finansiär kan ske. Det kräver så klart mycket
arbete och ekonomiska resurser att anlita en program-
merare för att bygga sin egen tjänst.

Men sedan de startade sina finansieringsprojekt har en
rad tjänster lanserats där kreatörer enkelt kan lägga upp
sitt projekt för att få det finansierat av användarna. Här
är tre exempel på tjänster där betallösningar och en mall
serveras klappat och klart

Kickstarter.com	
Den mest uppmärksammade, snyggaste
och mest användarvänliga tjänsten.
Dessutom har Kickstarter lyckats skapa
en plattform att hitta nya roliga och
innovativa projekt på. De släpper bara
in projekt som har koppling till konst
och media. Det gör också att ett projekts
dragningskraft spiller över på många an-
dra projekt.

Kickstarter behåller 5% av det finansierade
beloppet i avgift (utgår bara om projektet
blir lyckat). Dessutom tar Amazon (betalningslösningen)

VAD av Martin Thörnkvist

Tjänster att finansiera
ditt projekt genom

Lanserad: April 2009
Upplägg: Bestäm (1) hur stor summa pengar
du behöver, (2) vad finansiärer får i belöning,
(3) ett datum för när finansieringsperioden
är över. (4) För att transaktionen ska bli av
behöver projektet bli finansierat inom tiden
projektägaren bestämt.

Lanserad: Januari 2008
Upplägg: Bestäm (1) hur stor summa pengar
du behöver, (2) vad finansiärer får, (3) ett
datum då projektet behöver vara färdigfinan-
sierat. (4) Projektägaren behåller alla pengar
den fått in oavsett om man nått upp till hela
finansiering eller inte.

Vidare läsning om tjänster för användarfinansiering:
Is Crowdfunding the Future of Journalism? – Mashable
bit.ly/crowdfundednews

Invested.in
Har ett väldigt brett perspektiv på vad ett
projekt kan vara. Här kan man lägga upp
allt från att man behöver hjälp att finan-
siera sina tandläkarkostnader till en data-
spelsidé. Utgångspunkten är att man kan
dra nytta av kraften i ens sociala internet-
nätverk lika mycket för att lösa personliga
vardagsproblem som att genomföra sin
geniala projektidé.

Invested.in behåller 1 % av det finansierade
beloppet. Finansiären betalar en transak-
tionskostnad på 5 % av sin insättning. Invested.in funkar
för svenska projekt, men inriktning mot privatpersoner
gör att projekten på sajten spretar väldigt mycket.

Tjänster för specifika medieområden
Pledgemusic.com och Sellaband.com riktar sig till musi-
ker. Spot.us är en tjänst för att finansiera journalistik som
än så länge bara är tillgänglig i en handfull amerikanska
städer. Profounder.com (fortfarande i beta-version) riktar
sig till entreprenörer som behöver investerare till sin fö-
retagsidé.

Sammanfattning
Kickstarter är störst och har bäst motor för att skapa enga-
gemang, men funkar inte för svenska projektägare. Med In-
diegogo behåller du pengarna oavsett om ditt projekt blir
fullfinansierat eller inte. Indiegogo är öppen för svenskar.
Kickstarter tillåter bara enskilda projekt med konst- och
medieinriktning. Indiegogo och Invested.in siktar även in
sig på företagsidéer och välgörenhet. Lägg några timmar
på att identifiera vilken tjänst som passar dina behov bäst.

Lanserad: Mars 2010
Upplägg: Bestäm (1) hur stor summa pengar
du behöver, (2) vad finansiärer får, (3) ett da-
tum då projektet behöver vara färdigfinansi-
erat. (4) För att du ska få dina pengar behöver
projektet vara fullt finansierat inom tiden du
definierat.

it up”. Mer specifikt måste vi se till så att
vi blir något man inte tröttnar på. Vi hör
redan reaktioner om att man börjar känna
en viss mättnad i filmbranschen.

Den väldigt öppna och ärliga attityden
Kickstarter visar säger mig att de inte
kommer ha några större problem med att
övervinna den typen av hinder. Innan vårt
samtal är över hinner Yancey Strickler
berätta något om sitt företag som sätter
fingret på precis den känslan:
– I bred bemärkelse är vi alla konstnärer, som
förstår vad det innebär att vara en konstnär.

Läs intervjun i sin helhet:
bit.ly/kickstarterintervju

– Det är faktiskt lite jobbigt att säga “it’s
not you it’s me” hela dagarna, säger en av
Kickstarters grundare Yancey Strickler.
– Vi bestämde tidigt att bara acceptera
medieprojekt. Annars skulle det vara ett
konstant moraliskt dilemma för finansiär-
er om de tvingas välja mellan att stötta ett
konstprojekt eller krisdrabbade på Haiti.

Kickstarter grundades 2009, men man
började skissa på sajten redan 5 år tidigare.
– Vi ägnade fyra år åt att komma på alla
möjliga funktioner och ett år för att skala
av och ta fram essensen. Nyligen hittade
vi ett anteckningsblock från 2004 med
skisser på sajten. Till vår stora förtjusning
såg de ut i princip som sajten gör nu.

Hur finansierade ni Kickstarter?
– Vi ville skapa ett projekt för att rädda tv-
serien Arrested Development.
En kompis kusin kände en av skådespe-
larna och de fick till ett möte.
– Han berättade att “serien läggs ner av en
anledning”, men han gillade vår idé och
frågade om vi behövde pengar.

Vilka utmaningar ser ni framöver?
– Generellt handlar det om att inte “fuck

Kickstarter får i genomsnitt 200 projektförslag per dag
som fyra personer går igenom manuellt. Ungefär 50 av
dem godkänns och läggs dagligen upp på sajten.

INTERVJU av Martin Thörnkvist

Kickstarters grundare berättar
om hur de finansierades

Yancey Strickler

Med en bra idé för en medieprodukt i huvudet och
tjänster tillgängliga för att ta hjälp av fans redan på

finansieringsstadiet saknas bara ett upplägg för hur man
lägger upp ett finansieringsprojekt.

Vi har kikat närmare på projekt som lyckats väl för att
försöka förstå vad det är som gör ett lyckat projekt. Här
är åtta tips på hur man får stöttning från blivande och
nuvarande fans. Hur man får människor att öppna sina
plånböcker för ens idé.

1. Bra idé
Det kvittar hur bra tjänsterna är på att engagera männis-
kor om inte kärnan i projektet, idén, är tillräckligt bra. Fila
klart innan du ber om människors pengar.

2. Lyft fram dig själv
Var personlig. Fokusera på vem som står bakom projek-
tet. Människor har enklare att stötta människor än pro-
jekt. Tänk på vem du är och kom på bra sätt att kommu-
nicera det.

3. Berätta din historia
Vad håller du på med? Hur fick du idén? Vilken är din
dröm? Vilka hinder finns för att projektet ska genom-
föras? Berätta om vilka knutar som just de pengar som
kommer från den här finansieringen löser.

4. Lägg tid på en video
Lägg ner mycket tid på att göra en video där de tre översta
punkterna framgår på ett övertygande och ärligt sätt.
Konkurrensen på finansieringssajterna är stor. En video
om projektet är det man först möts av.

HUR av Martin Thörnkvist

8 råd för ett lyckat
finansieringsprojekt

fli
ck

r.c
om

/m
ik

eg
k

(C
C

)

5. Avgränsa
Försök inte baxa in hela ditt projekt eller
liv i ett finansieringsprojekt. Bryt hellre ut
en specifik del av det totala projektet, ex-
empelvis klippningen av en film eller en
del av en turné. Detta är lättare för finansi-
ären att förstå och därmed engagera sig i.

6. Kreativa belöningar
Använd din kreativitet för att skapa olika
belöningar som finansiärer får för att de
stöttar ditt projekt. Be inte bara om pengar rakt upp och
ner. Kombinera självklara saker, som till exempel den fär-
diga produkten när den är klar, med exklusiva belöningar
som bara finns under en begränsad tid eller ett litet antal.

7. Lämna inga pengar på bordet
Finansiärer har alla olika mycket pengar och prioriterar så
klart olika. Se till så att det finns belöningar för alla plån-
böcker och engagemang. Satsa på att ha 10-15 nivåer som
täcker in belöningar för bidrag från från 100 till 50 000
kronor. Här har du möjligheten att använda människors
vilja att ha det bästa, att vilja växla upp till nästa nivå för
att bli ett mer fullvärdigt fan.

8. Skapa en påbyggbar historia
Ett finansieringsprojekt pågår oftast mellan en och tre
månader. De flesta projekt drar in merparten av sina
pengar i början och i slutet. Ett sätt att plana ut den kur-
van är att kontinuerligt uppdatera finansieringsprojektet
med nya detaljer och argument. Gör en plan redan i för-
väg för att kunna fylla på med nyheter efter hand.

“Här har man möj-
ligheten att utnyttja
människors vilja
att ha det bästa, att
vilja växla upp till
nästa nivå för att
bli ett fullvärdigare
fan.“

“Be inte bara om
pengar rakt upp och
ner.“

Femton procent av projekten på Kickstarter får inte
en enda dollar. Det räcker alltså inte med att publi-

cera ett projekt för att finansieringen ska lyckas. Finan-
sieringstjänsternas uppgift är inte att attrahera finansiä-
rerna. Den rollen är din.

Så hur gör du då för att lyckas i spridningen av ditt pro-
jekt? Här kommer några praktiska tips och rekommen-
dationer.

Värva ambassadörer
Det mest framgångsrika sättet att sprida information om
ditt projekt är förmodligen den klassiska ”mun till mun”-
metoden. Du har säkert redan nu koll på vilka som är
starka ambassadörer för ditt projekt. Satsa på att enga-
gera dem! Är de lika imponerade av ditt projekt som du
är kommer de garanterat att sprida ordet till sina vänner
och bekanta. Vips så har du fler ambassadörer och däri-
genom även ett projekt närmare förverkligande.

Plantera mera!
Berätta om ditt projekt för dina nära och kära. Var rak
och fråga om de kan hjälpa dig att berätta om projektet
i sina digitala och fysiska kanaler. Självklart väljer du de
vänner och bekanta du vet har ett nätverk som skulle
kunna intressera sig för att finansiera din produkt eller
tjänst.

Du kan även be dem som planerar att finansiera ditt pro-
jekt att göra det i ett tidigt skede. Finansiärer tenderar
att inte bekosta projekt av personer man inte känner till
förrän det är tydligt att projektet kommer att lyckas. Det
är alltså bäst om pengarna rullar in tidigt.

HUR av Petra Berggren

Glöm inte bort att
sprida ditt projekt

Bloggare är dina bästa vänner
Lyckas du få populära bloggare, vars lä-
sarkrets är densamma som din målgrupp,
att skriva om projektet är du nästan hem-
ma. Men att nå bloggarna kan vara klurigt.
Börja med att identifiera bloggare som är
viktiga för ditt projekt, det vill säga de
som skriver om liknande ämnen. Lär se-
dan känna bloggarna så att du får en upp-
fattning om hur de skriver och om vad.
När du har koll på det vet du också hur du
ska formulera och vinkla din pitch. I pitchen är det viktigt
att vara ärlig och transparent med vem du är och vad du
vill. Skicka ett kort och personligt meddelande. Har du
tur så nappar de och puffar för ditt projekt.

Sprid i tusen nätverk
För att få fler att uppmärksamma ditt projekt är det en
bra idé att berätta om det i olika digitala nätverk där din
målgrupp finns. Är ditt projekt till exempel filmbaserat, så
vänder du dig mot filmforum. När du blivit bättre bekant
med nätverken kan du börja puffa för ditt projekt. Återi-
gen gäller det att vara ärlig och transparent med din roll.

Obs!
Var noga med att upprätthålla en löpande kommunika-
tion med dina fans. Det värsta man vet är ju någon som
dyker upp och visar välvilja enbart när de vill ha pengar.
Välkomna och var proaktiv i samtalet med dina potenti-
ella finansiärer/fans alltid och undvik den klassiska en-
vägskommunikationen.

“Vips så har du fler
ambassadörer och
därigenom även
ett projekt närmare
förverkligande”

Uppmuntra dina följare att skicka vidare.

fli
ck

r.c
om

/w
oo

ta
m

 (C
C

)

Under september månad lyckades jag samla in 51 000
dollar till min dokumentär ”TPB AFK: The Pirate Bay

Away From Keyboard”. Genom den amerikanska crowd
funding-sajten Kickstarter stödde 1 737 privatpersoner
från hela världen filmen med i genomsnitt 29 dollar var.

I utbyte kommer de att få en länk till filmen när den är
klar, t-shirts och den färdiga filmen på dvd. Under de 30
dagarna hade vår kampanjsida över 400 000 unika besö-
kare från 170 länder. Det är en svindlande känsla att ha
stöd från Honolulu och Curitiba till Jakarta och Novosi-
birsk ett år innan dokumentären är klar.

Min film handlar om de tre Pirate
Bay-grundarnas personliga pro-
cess under rättegången mot med-
ieindustrin. Jag har filmat i två år
och min förhoppning är att kunna
visa den 2011 eller 2012.

Jag använde Kickstarter som fi-
nansieringstjänst för att bygga
ett community och få in pengar
att börja klippa filmen. Dessutom
ville jag kommentera myten att
nätet utgör ett hot mot kreatörer.

Personligen tycker jag att folkfinansiering är en finare
översättning av engelskans crowd funding. Användarfi-
nansiering går ju knappt att uttala. Folkfinansiering får
mig att tänka på en gammal hederlig humanistisk män-
niskosyn.

EXEMPEL av Simon Klose

Hur jag folkfinansierade
min film TPB AFK

Inspirerades av andra finansieringsprojekt
För att få inspiration till upplägget kikade jag på andra
filmprojekt på Kickstarter och frågade runt lite. Jag blev
rådd att en längre kampanj inte nödvändigtvis är bättre
än en kort och att det är viktigare att jobba mot ett slut-
datum som betyder något för projektet. Därför bestämde
vi oss för att köra en enmånadskampanj som slutade
samma dag som hovrättsförhandlingarna i Pirate Bay-
rättegången började. Kickstarterfolket sa också att pro-
jekt med videofilmer där man får se och höra projektets
skapare får in mer pengar än projekt utan video.

För att lägga upp projekt på Kickstarter måste man ha ett
amerikanskt bankkonto. Jag löste det genom att en god
vän till mig lånade ut sitt konto till mig.

Pengarna från kampanjen kommer att finansiera första
delen av klippjobbet. Resten av filmen finansieras tra-
ditionellt, i nuläget genom SVT, Svenska Filminstitutet,
Film i Skåne, norska NRK och BOOST Hbg.

En stor del av projektets framgång berodde på det starka
stöd Pirate Bay har i världen. Plus att vi använde deras
förstasida för att driva trafiken till Kickstarter. Med detta
sagt skulle jag ändå rekommendera folk att försöka finan-
siera sina projekt via nätet. Genom att kommunicera är-
ligt och satsa på projekt som folk kan relatera till bygger
man förtroende med likasinnade på nätet. Har man väl
fått förtroendet så tror jag folk är villiga att lägga en slant
i hatten. Jag kommer definitivt testa igen.

Simon Klose är dokumentärfilmare från Lund. Kolla in hur han
lade upp finansieringsprojektet – bit.ly/simonkickstarter

“Det är en svindlan-
de känsla att ha stöd
från Honolulu och
Curitiba till Jakarta
och Novosibirsk ett
år innan dokumentä-
ren är klar”

“Användarfinansier-
ing går ju knappt att
uttala.”

Simon Klose filmar Fredrik Neij och Peter Sunde Kolmisoppi.

 F
ra

nk
 A

sc
he

be
rg

Riskkapitalbolag som satsar pengar i bolag i tidiga fa-
ser har en stor utmaning framför sig. Där patent och

storskalighet tidigare var viktiga att säkra är det i medie-
branscherna betydligt mjukare värden och känslor som
behöver förstås.

Det traditionella riskkapitalet har, kanske
naturligt nog, velat minska just risken till
noll. Man har värderat utifrån ett patent
som kan försvaras i decennier och som
man kan bygga stora produktionsanlägg-
ningar och distributionskedjor på.

Därför har fokus vid finansiering i bolags-
bildningen varit, och till dels fortfarande
är, försvarbara internationella patent väl
beskrivna och integrerade i en omfattande affärsplan. I
denna traditionella värdering från riskkapitalbolag blir
människan, entreprenören och ledningen bara en mindre
komponent. Patenten och affärsplanen har större värde.

De senaste tio åren har dock takten på utvecklingen ökat
och produktionsanläggningar som en långsiktig tillgång
blivit mer osäkra. Internet har bidragit med nya och vä-
sentligen snabbare distributionsformer. Därför har andra
värden lyfts fram och delvis ersatt patentens roll.

Precis som vid användarfinansiering är det idén och
personerna bakom som är de viktiga komponenterna.
Affärsidén och ett bra team bestående av visionären,
affärsutvecklaren och den strukturerade teknikern lyfts
allt oftare fram som viktiga tillgångar när riskkapitalister
värderar bolag.

Riskkapitalister diskuterar sin framtida roll.

VARFÖR av Christer Månsson

Riskkapital hand i hand
med användarfinansiering

fli
ck

r.c
om

/d
je

ve
nt

s
(C

C
)

Resultatet blir att det är ännu viktigare för riskkapitalet
att värdera entreprenörens och teamets kunskaper och
erfarenheter. Att de kan agera snabbt, fokuserat och
kraftfullt på den hypersnabba marknaden. Att de har rätt
nätverk bland partners och kunder och att de helst har
tidigare entreprenöriella erfarenheter.

Det är inga lätta bedömningar och det är en stor utma-
ning för riskkapitalet att anpassa sig och hinna med.

Nya möjligheter
Men, väldigt snart kommer väldigt många användare
vara bra på att värdera idéer och bedöma om personer-
na bakom dem är genomförare. Om riskkapitalbolag är
smarta så håller de ett öga på framgångsrika projekt på
finansieringstjänsterna. Projekt som flera tusen använ-
dare stöttar med sina privata pengar redan på idéstadiet
har förmodligen intressanta tillgångar. Crowd funding-
tjänsterna är en potentiell guldgruva att bryta framtidens
entreprenörer ur.

Medieföretag som använder tjänsterna som ett fönster
för att testa sina idéer och på ett tidigt stadium söker stöd
från användarna har potential att träna upp sin förmåga
att presentera sig för finansiärer. Dessutom vänjer man
sig vid tanken på att det finns hjälp att få, vilket är be-
hjälpligt i senare skede om man behöver större kapital att
växa med. Man drivs direkt mot affärerna och utvecklar
kundanpassade produkter och tjänster.

“Crowd funding-
tjänsterna är en
potentiell guldgruva
att bryta framtidens
entreprenörer ur”

Mer läsning om vinklar på kapitalanskaffning:
Paying customers are the real angels – Jonas Klevhag
bit.ly/payingcustomers

ORDLISTA av Media Evolution

Den här omvärldspublikationen
består av texter som tidigare publi-
cerats på www.mediaevolution.se.
Idén är att paketera om vår re-
gelbundna omvärldsbevakning i
fokuserade djupdykningar inom
ämnen” vi ser behov av att förstå i
mediebranscherna.

Vi använder bit.ly-länkar för att tip-
sa om vidare läsning till andra artik-
lar på webben. De är enkla för dig
att skriva in direkt i en webbläsare.

Finansiera mera är utgiven med
Creative Commons-licensen by-nc-
sa. Läs mer på creativecommons.se

Om publikationen

Samtida modeord

Kontakta Media Evolution
info@mediaevolution.se
0737-57 71 06 (Petra Berggren)

Media Evolution
Anckargripsgatan 3
211 19 Malmö
mediaevolution.se

twitter.com/mediaev
facebook.com/mediaevolution

Belöning / Reward
I det här sammanhanget är belöningar saker som finan-
siären av ett projekt får i gengäld för sitt stöd. Oftast är
belöningarna fyndigt beskrivna och det känslomässiga
värdet högre än det reellt monetära.

Crowd funding / Användarfinansiering
När en en grupp av människor går ihop för att tillsam-
mans monetärt stödja exempelvis projekt, företag eller
ett välgörande ändamål. Det svenska uttrycket är inte
lika etablerat som det engelska, exempelvis föreslår Si-
mon Klose på sidan 14 att vi ska säga folkfinansiering.

Crowd funding-tjänst
En plattform där kreatörer kan lägga upp sitt projekt för
användare att finansiera. Tjänsten tillhandahåller en be-
talningslösning och det finns en mall för vad man kan
lyfta fram för att kommunicera sitt projekt på bästa sätt.

Finansieringsprojekt
Projekt som en kreatör skapar för att låta användare stöt-
ta kollektivt. De är avgränsade i tid (oftast en till tre må-
nader) och har en summa pengar som mål att nå upp till.

Mediebranscherna
En bred definition för företag och personer som arbete-
rar med film, tv, musik, datorspel, publishing, litteratur,
kommunikation, medieteknik och andra medierelaterade
områden.

Riskkapital
Pengar som specialiserade bolag och personer investerar
i företag som är i uppstartsfas eller tillväxt.

www.mediaevolution.se

