

MS ritgerð

Markaðsfræði og alþjóðaviðskipti

Viðbrögð háskólanema við markaðssetningu
fyrirtækja á Facebook

Guðbjörg Dögg Snjólfsdóttir

Leiðbeinandi: Auður Hermannsdóttir

Viðskiptafræðideild

September 2012

Viðbrögð háskólanema við markaðssetningu fyrirtækja á
Facebook

Guðbjörg Dögg Snjólfsdóttir

Lokaverkefni til MS-gráðu í viðskiptafræði

Leiðbeinandi: Auður Hermannsdóttir

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

September 2012

3

Viðbrögð háskólanema við markaðssetningu fyrirtækja á Facebook.

Ritgerð þessi er 30 eininga lokaverkefni til MS prófs við

Viðskiptafræðideild, Félagsvísindasvið Háskóla Íslands.

© 2012 Guðbjörg Dögg Snjólfsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Pixel Prentþjónusta

Reykjavík, 2012

4

Formáli

Ritgerð þessi er lokaverkefni í meistaranámi í markaðsfræði og alþjóðaviðskiptum við Háskóla

Íslands og er verkefnið 30 ECTS einingar. Leiðbeinandi við gerð ritgerðarinnar var Auður

Hermannsdóttir aðjúnkt í viðskiptafræði við Viðskiptafræðideild Háskóla Íslands. Henni vil ég

þakka kærlega fyrir leiðsögnina, gagnlegar ábendingar og skjót svör. Einnig vil ég þakka

eiginmanni mínum, Ingólfi Snorra Bjarnasyni og systur minni Önnu Berglindi Þorsteinsdóttur

fyrir stuðninginn og aðstoð við yfirlestur ritgerðar.

5

Útdráttur

Með tilkomu samfélagsmiðla á borð við Facebook hafa opnast ný tækifæri fyrir fyrirtæki

til að markaðssetja sig á hagkvæman hátt. Ef rétt er að staðið er hægt að nota

markaðssetningu á Facebook með góðum árangri. Með tilkomu þessa nýja tóls í

markaðssamskiptum fyrirtækja hefur samskiptamarkaðsfærsla (Relationship marketing)

breyst hvað það varðar að fyrirtækið hefur ekki lengur fulla stjórn á samskiptunum því

viðskiptavinurinn tekur þátt í að stjórna. Facebook opnar einnig fyrir aukna möguleika til

markaðssetningar með orðspori því hægt er að fá aðdáendur fyrirtækisins á Facebook til

að deila upplýsingum um fyrirtækið og vörur þess á sínar Facebooksíður og náð þannig

til enn fleiri. Margir eru hættir að láta hefðbundar auglýsingar hafa áhrif á sig og líta

frekar til reynslu ættingja og vina þegar kemur að kaupum á vöru og þjónustu. Á

Facebook er fólk ekki eins meðvitað um að verið sé að auglýsa vörur og er því ekki eins á

varðbergi eins og þegar um hefðbundnar auglýsingar er að ræða.

Rannsókn var gerð á meðal nemenda við Háskóla Íslands til að kanna

Facebooknotkun þeirra og hvort þeir gerðust aðdáendur fyrirtækja eða vörumerkja á

Facebook og hvað það væri sem fengi þá til að „líka við“ fyrirtæki á Facebook. Notast var

við megindlega rannsóknaraðferð í formi spurningalista.

Helstu niðurstöður voru þær að mikill meirihluti háskólanema er með Facebooksíður

og notar þær daglega eða oft á dag. Þátttakendur virðast ekki vera að nota Facebook í

þeim tilgangi að ná tengslum við fyrirtæki en það sem þeir telja helst að hafi áhrif á að

þeir gerist aðdáendur fyrirtækja er til að geta nálgast upplýsingar um vörur og þjónustu,

að það hafi eitthvert skemmtanalegt gildi og að geta fengið sérstök tilboð frá

fyrirtækinu. Konur virðast vera móttækilegri fyrir markaðssetningu á Facebook en karlar

og ungt fólk virðist vera móttækilegra en eldra fólk.

6

Efnisyfirlit

1 Inngangur ... 8

2 Kynningarráðarnir .. 10

3 Samskiptamarkaðsfærsla ... 13

4 Samfélagsmiðlar .. 15

4.1 Facebook .. 16

4.1.1 Markaðssetning á Facebook ... 19

4.1.2 Hegðun neytenda á Facebook .. 25

5 Aðferðafræði ... 29

5.1 Þátttakendur .. 29

5.2 Mælitæki .. 30

5.3 Framkvæmd .. 33

6 Niðurstöður.. 35

7 Umræða ... 47

8 Takmarkanir og frekari rannsóknir .. 51

Heimildaskrá .. 52

Viðauki ... 56

7

Myndaskrá

Mynd 1. Bein markaðssetning (Palmer og Koenig-Lewis, 2009, bls. 163) 20

Mynd 2: Svör þátttakenda þegar þeir voru beðnir um að meta það hversu

sammála eða ósammála þeir væru fullyrðingunni um að þeir notuðu

Facebook reglulega til að ná tengslum við fyrirtæki á neytendamarkaði 37

Mynd 3: Svör þátttakenda við spurningunni um hversu líklegt er að þeir gerist

aðdáendur fyrirtækis á Facebook til að nálgast upplýsingar um vörur og

þjónustu. ... 38

Töfluskrá

Tafla 1: Bakgrunnur þátttakenda .. 29

Tafla 2: Notkun þátttakenda á Facebook ... 35

Tafla 3: Mikilvægi þess sem þátttakendur setja á Facebook .. 36

Tafla 4: Þátttakendur nota Facebook reglulega til að .. 36

Tafla 5: Líklegar ástæður þess að gerast aðdáandi fyrirtækis á Facebook 38

Tafla 6: Að vera aðdáandi fyrirtækis á Facebook hefur haft áhrif á að 39

Tafla 7: Samanburður á milli karla og kvenna þegar skoðað var til hvers

þátttakendur nota Facebook .. 40

Tafla 8: Samanburður á milli karla og kvenna þegar kemur að ástæðum fyrir því

að þátttakendur gerist aðdáendur fyrirtækis eða vörumerkis á Facebook 41

Tafla 9: Samanburður á milli karla og kvenna á því hvaða áhrif það hefur haft á

þátttakendur að vera aðdáendur fyrirtækis á Facebook 42

8

1 Inngangur

Markaðsfærsla eða markaðssetning hefur aldrei verið jafn mikilvæg og í nútíma

þjóðfélagi þar sem geta fyrirtækja til að markaðssetja sig ræður úrslitum um

samkeppnishæfni þeirra á markaði (Belch og Belch, 2012). Markaðsfærslu má skilgreina

sem félags- og stjórnunarlegt ferli þar sem einstaklingar og hópar fá það sem þeir þurfa

og vilja með því að búa til og skiptast á vörum (Kotler, Wong, Saunders og Armstrong,

2005). AMA (the American Marketing Association) skilgreinir markaðsfærslu sem áætlun

og framkvæmd á verðstefnu, framboði og dreifingu á hugmyndum, vörum og þjónustu

til að uppfylla þarfir einstaklinga og hópa (American Marketing Association, e.d.).

Fyrirtæki eru í síauknum mæli farin að nýta sér þá möguleika sem samfélagsmiðlar

bjóða upp á og gera sér grein fyrir þeim kostum sem það hefur að vera sýnilegt á slíkum

síðum (Hanna, Rohm og Crittenden, 2011; Lukes, 2010). Tæknibreytingar eru hraðar og

nú þarf fólk ekki einu sinni tölvu til að tengjast samfélagsmiðlum á borð við Facebook

heldur getur það notað snjallsíma og verið tengt nánast alltaf. Þetta skapar tækifæri

fyrir fyrirtæki sem geta komið skilaboðum til neytenda nánast hvar og hvenær sem er

(Lacho og Marinello, 2010).

Í samhæfðum markaðssamskiptum er talað um að fyrirtæki hafi úr sex

kynningarráðum að velja í markaðsfærslu, það eru auglýsingar, bein markaðsfærsla,

gagnvirk markaðsfærsla á netinu, söluhvatar, umfjöllun / almannatengsl og persónuleg

sölumennska (Belch og Belch, 2012). Hér verður einn þessara kynningaráða rannsakaður

en það er gagnvirk markaðsfærsla á netinu.

Engar íslenskar rannsóknir hafa verið gerðar um hegðun neytenda á Facebook svo

vitað sé en fyrirmynd rannsóknarinnar er rannsókn þeirra Hyllegard, Ogle, Yan og Reitz

(2011), en þau rannsökuðu aðdáendahegðun bandarískra háskólanema á Facebook.

Áhugavert þótti að rannsaka hvort íslenskir háskólanemar ákveði að „líka við“ eða gerast

aðdáendur fyrirtækja á samfélagsmiðlinum Facebook og hvað þeir leita eftir hjá

fyrirtækjum á Facebook. Þýði rannsóknarinnar er íslenskir háskólanemar og í úrtakinu

eru nemendur við Háskóla Íslands. Leitast verður við að komast að því hvernig

neytendur nýta sér Facebooksíður fyrirtækja, t.d. hvort þeir eru í samskiptum við

9

fyrirtækin og hvort þeir deili áfram upplýsingum um fyrirtækin á sínar Facebooksíður.

Niðurstöður rannsóknarinnar gætu nýst fyrirtækjum með þeim hætti að þau geta sniðið

markaðssetningu sína á Facebook að neytendum og því sem þeir leita eftir hjá

fyrirtækjum á samfélagsmiðlinum.

Eftirfarandi rannsóknarspurningu verður leitast við að svara:

 Hvað er það sem fær íslenska háskólanema til að gerast aðdáendur fyrirtækja
og vörumerkja á Facebook?

Mikilvægt er að svara rannsóknarspurningunni svo fyrirtæki geti áttað sig á hvað það

er sem neytendur leita eftir á Facebook og hvort það er þess virði að eyða tíma og

fyrirhöfn í markaðssetningu með þeim hætti. Markaðssetning á samfélagsmiðlum er

tiltölulega ný leið til að nálgast fólk og líklegt er að fólk líti frekar á markaðssetningu

fyrirtækja á Facebook sem upplýsingamiðlun heldur en auglýsingu. En svo virðist sem

fólk sé farið að hunsa hefðbundnar auglýsingar ef marka má þau Wright, Khanfar,

Harrington og Kizer (2010).

Hér á eftir verður fjallað lítillega um kynningarráðana sem fyrirtæki hafa úr að velja

við markaðssetningu. Þá verður rætt um samskiptamarkaðsfærslu sem er ekki ný á

nálinni en möguleikar fyrirtækja til að eiga samskipti við viðskiptavini sína hafa aukist

með tilkomu samfélagsmiðla eins og Facebook. Þá verður fjallað um samfélagsmiðla og

verður samfélagsmiðillinn Facebook sérstaklega tekinn fyrir. Því næst verður rætt um

markaðssetningu á Facebook og hegðun neytenda á Facebook. Að því loknu verður

rannsóknin sjálf, aðferðafræði hennar og niðurstöður kynntar og að lokum umræður,

takmarkanir og frekari rannsóknir.

10

2 Kynningarráðarnir

Undanfarin ár hafa fyrirtæki áttað sig á mikilvægi samhæfðra markaðssamskipta en þau

felast í því að markaðsaðgerðir fyrirtækisins einskorðist ekki einungis við auglýsingar í

fjölmiðlum heldur að gera markaðsáætlun sem felur í sér notkun fleiri kynningarráða til

að ná hámarks árangri. Fyrirtæki geta t.d. notað hefðbundna fjölmiðla eins og sjónvarp,

útvarp, tímarit og fréttablöð til að skapa vitund og byggja upp ímynd vörumerkisins.

Gagnvirk markaðsfærsla á netinu býður svo meðal annars upp á gagnvirk samskipti við

neytendur. Mikilvægt er að samhæfa markaðssamskiptin þannig að hámarks árangur

náist (Belch og Belch, 2012).

Hinir svokölluðu kynningarráðar sem notaðir eru til að markaðssetja vörur og þjónustu

eru sex (Belch og Belch, 2012):

 Auglýsingar

 Bein markaðsfærsla

 Gagnvirk markaðsfærsla á netinu

 Söluhvatar

 Umfjöllun / almannatengsl

 Persónuleg sölumennska

Auglýsingar eru skilgreindar sem markaðsaðgerð sem greitt er fyrir að birta t.d. í

fjölmiðlum, þ.e. það er greitt fyrir að koma ákveðnum skilaboðum á framfæri til

neytenda. Undantekning frá þessu er ef fjölmiðillinn gefur auglýsingatímann t.d. til að

auglýsa góðgerðamál (Belch og Belch, 2012).

Fólk verður daglega fyrir gríðarlegu áreiti af auglýsingum og hefur það orðið til þess

að neytendur eru margir hverjir orðnir ónæmir fyrir hefðbundnu formi auglýsinga.

Neytendur eru farnir að hunsa hefðbundnar auglýsingar sem hefur orðið til þess að

markaðsfólk er farið að leita á nýjar slóðir og horfa meira til þess að byggja upp

langtímasamband við viðskiptavini fyrirtækja (Wright, Khanfar, Harrington og Kizer,

2010).

11

Bein markaðsfærsla á sér stað þegar fyrirtæki talar beint við viðskiptavini sína

t.d. með markpósti eða símasölu (Belch og Belch, 2012). Bein markaðsfærsla varð

öflugt tól í markaðssetningu fyrirtækja þegar kostnaður við að hafa samskipti við

neytendur lækkaði gríðarlega. Með tilkomu netsins lækkaði kostnaður enn meira og

opnaði þar með fyrir tækifæri til að nálgast viðskiptavinina með öðrum hætti en áður.

Tækifærin felast í því að geta haft samband við núverandi viðskiptavini ásamt

mögulegum viðskiptavinum með litlum tilkostnaði (Palmer og Keonig-Lewis, 2009).

Gagnvirk markaðsfærsla á netinu opnar fyrir þá möguleika að viðskiptavinirnir

hafi samskipti við fyrirtæki og taki þannig þátt í að móta markaðsaðgerðir

fyrirtækisins. Skilaboðin eru ekki lengur einungis frá fyrirtækinu til viðskiptavina

heldur geta viðskiptavinir komið sínum skoðunum á framfæri. Viðskiptavinir geta

komið með fyrirspurnir, svarað spurningum og keypt vörur á netinu. Með tilkomu

snjallsímanna er fólk meira og minna nettengt þannig að fyrirtæki geta nálgast fólk

hvar og hvenær sem er. Fyritæki nota netið til að koma nákvæmum upplýsingum á

framfæri til neytenda og nota t.d. Facebook til að geta átt gagnvirk samskipti við

neytendur(Belch og Belch, 2012).

Söluhvatar eru þær markaðsaðgerðir sem hvetja til sölu samstundis. Söluhvötum

má skipta í tvennt, þeim sem er beint að neytendum og þeim sem er beint að

dreifingaraðilum. Söluhvatar sem beinast að neytendum eru t.d. í formi

afsláttarmiða, sýnishorna, afslátta, leikja o.fl. Söluhvatar sem beinast að

dreifingaraðilum eru t.d. í formi verðtilboða (Belch og Belch, 2012).

Umfjöllun er þegar fyrirtæki fær umfjöllun um vöru sína eða þjónustu án þess að

greiða fyrir, yfirleitt í formi frétta eða tilkynninga. Líkt og með auglýsingar beinist

þetta til fjöldans en ekki að ákveðnum einstaklingum. Fyrirtæki reyna að fá fjölmiðla

til að birta um sig frétt eða tengja sig við ákveðinn viðburð til að skapa vitund um

vöruna. Kostur við umfjöllun er að hún kostar lítið og fólk hefur tilhneigingu til að

trúa frekar umfjöllun frá hlutlausum aðila en auglýsingum frá fyrirtækinu sjálfu.

Fyrirtæki hafa þó ekki alltaf stjórn á umfjöllun um sig og geta því allt eins fengið

birtar neikvæðar fréttir um sig og sína vöru sem getur haft skaðleg áhrif (Belch og

Belch, 2012).

12

Almannatengsl eiga sér stað þegar fyrirtæki reynir kerfisbundið að hafa áhrif á

ímynd sína með því að dreifa upplýsingum um sig. Í almannatengslum er notast við

umfjöllun, fjáröflun, styrkja sérstaka viðburði o.fl. til að bæta ímynd fyrirtækisins

(Belch og Belch, 2012).

Persónuleg sölumennska er þegar sölumaður aðstoðar og reyndir að sannfæra

viðskiptavininn um ágæti vörunnar. Þegar persónuleg sölumennska er notuð er

beint samband á milli kaupanda og seljanda annað hvort augliti til auglitis eða í

gegnum síma eða annan fjarskiptabúnað. Seljandinn getur sniðið skilaboðin að

hverjum viðskiptavini fyrir sig og fær viðbrögð samstundis (Belch og Belch, 2012).

13

3 Samskiptamarkaðsfærsla

Gagnvirk markaðsfærsla á netinu opnar fyrir aukna möguleika til að byggja upp og halda

sambandi við viðskiptavininn (Belch og Belch, 2012). Þar kemur

samskiptamarkaðsfærsla (Relationship marketing) til sögunnar en hún kom fyrst fram á

sjónarsviðið árið 1983 en lokamarkmiðið með samskiptamarkaðsfærslu er að halda í

núverandi viðskiptavini frekar en að vera sífellt að reyna að ná í nýja (Berry, 1995). Þegar

fyrirtæki tileinka sér samskiptamarkaðsfærslu þurfa þau að byggja upp og viðhalda

sambandi við viðskiptavininn, sambandið þarf að vera blanda af trausti, ánægju og

skuldbindingu við viðskiptavininn. Á undanförnum árum hefur netið orðið mikilvægt

verkfæri fyrirtækja til að nota í samskiptamarkaðsfærslu (Bauer, Grether og Leach,

2002). Flest fyrirtæki hugsa ekki einungis um núverandi viðskipti heldur hugsa fram í

tímann og gera sér grein fyrir mikilvægi þess að halda góðum samskiptum við

viðskiptavini sína til langs tíma (Weinberg og Berger, 2011).

Til að ná að byggja upp langtímasamband við viðskiptavininn þarf að fylgjast með

honum og eru það einkum þrír þættir sem fylgjast þarf með: Þarfir og óskir

viðskiptavinarins, ánægja viðskiptavinarins með vöruna eða þjónustuna og hvað það er

sem getur fengið þarfir og óskir viðskiptavinarins til að breytast (Flint, Woodruff og

Gardial, 1997). Fyrirtæki hagnast mest á því að byggja upp það sérstakt samband við

viðskiptavininn að keppinautarnir nái ekki að herma það eftir (Day, 2000). Það getur þó

verið kostnaðarsamt fyrir fyrirtæki að byggja upp langtímasamband við viðskiptavini

sína bæði hvað varðar tíma og auðlindir og eins getur verið að viðskiptavinurinn kæri sig

ekki um slíkt samband við fyrirtækið (Zinkhan, 2002). Reichheld og Sasser (1990) komust

þó að því að fyrirtæki geta aukið hagnað sinn með því einu að halda fólki í viðskiptum til

langs tíma. Tryggir neytendur skapa fyrirtækinu meiri tekjur til langs tíma og eins er

ódýrara að halda í núverandi viðskiptavini frekar en að reyna sífellt að ná í nýja

viðskiptavini.

Með tilkomu samfélagsmiðla hafa fyrirtæki fengið ný og áhugaverð tækifæri til að

nálgast viðskiptavini sína. Samfélagsmiðlarnir breyta umhverfinu þó á þann hátt að

fyrirtækin eru ekki lengur með fulla stjórn á sambandinu við viðskiptavininn. Í staðinn

14

eru það viðskiptavinirnir sem stjórna samskiptunum ekki síður en fyrirtækið sjálft (Baird

og Parasnis, 2011).

Samskiptamarkaðssetning á samfélagsmiðlum auðvelda fyrirtækjum að halda

viðskiptavininum sem miðpunktinum. Með samskiptum við viðskiptavini sína geta

fyrirtæki komið auga á tækifæri til að hækka verð og auka framboð auk þess að læra

meira um viðskiptavini sína og byggja upp langtímasamband við þá (Noone, McGuire og

Rohlfs, 2011). Fyrirtæki geta átt samskipti við viðskiptavini sína án þess að vita

hverjir þeir eru (Woodcock, Broomfield, Downer og Starkey, 2010).

15

4 Samfélagsmiðlar

Tækninni hefur fleygt fram á undanförnum árum og með tilkomu netsins hefur

aðgangur neytenda að upplýsingum aukist mjög og auðveldað þeim samanburð á vörum

og þjónustu (Zineldin, 2000). Fólk á öllum aldri notar netið til að senda tölvupóst, lesa

dagblöð, nálgast fréttir úr öllum heimshornum og margt fleira. Hjá flestum er netnotkun

orðin hluti af daglegu lífi (Lukes, 2010). Fyrirtæki ættu því að nýta sér þá möguleika sem

netið býður upp á og eiga samskipti við sína viðskiptavini þar, veita þeim upplýsingar um

vöruna og skapa vitund á vörumerkinu. Hægt er að fylgjast með hverjir það eru sem eru

að leita upplýsinga um vöruna og þannig er möguleiki á að skilgreina markhópa enn

betur. Netið auðveldar fyrirtækjum einnig að eiga bein samskipti við viðskiptavinina og

rækta þannig sambandið við þá (Zineldin, 2000).

Samfélagsmiðla er hægt að skilgreina sem netmiðla sem bjóða upp á gagnvirk

samskipti ólíkt hefðbundnum netmiðlum þar sem fólk getur ekki tekið þátt í að móta

þær upplýsingar sem þar eru. Fólk talar þar saman og deilir hugsunum sínum, skoðunum

og upplýsingum sín á milli. Samfélagsmiðlar bjóða einnig upp á að fólk geti tengst öðrum

á samfélagsmiðlinum, bæði einstaklingum og fyrirtækjum / vörumerkjum. Það eru til

margar gerðir samfélgasmiðla og má þar m.a. nefna YouTube, Flickr, LinkedIn, Twitter

og Facebook (Jones, 2009).

Notkun samfélagsmiðla er hluti af daglegu lífi fólks á öllum aldri og fyrirtæki og

stofnanir eru í auknum mæli farin að nota þá til að markaðssetja sig (Lukes, 2010).

Samfélagsmiðlar veita fyrirtækjum nýja leið til að koma upplýsingum til neytenda og til

að styrkja ímynd fyrirtækisins (Heinonen, 2011). Upphaflega notaði fólk netið til að

lesa, horfa og til að kaupa vörur og þjónustu en undanfarin ár hefur orðið breyting þar á

og notar fólk netið í síauknu mæli til að deila vefsíðum, blogga og það nýjasta er

samfélagsmiðlar. Á samfélagsmiðlunum er oft rætt um fyrirtæki og getur sú umræða

haft áhrif á orðspor og sölu. Þrátt fyrir það eru margir stjórnendur sem hunsa þessa

staðreynd og nýta sér ekki það sem samfélagsmiðlar hafa upp á að bjóða. Þeir

einfaldlega kynna sér ekki þá margvíslegu notkunarmöguleika sem samfélagsmiðlar

bjóða upp á (Kietzmann, Hermkens, McCarthy og Silvestre, 2011).

16

Samfélagsmiðlar gera fólki kleift að eiga samskipti á marga vegu. Þar er hægt að

halda fundi, senda tölvupóst og jafnvel hringja símtal. Notkun samfélagsmiðla hefur

auðveldað fólki samskipti sín á milli og sparar þeim tíma og fyrirhöfn. Það er hægt að

senda skilaboð og fá svar um hæl en í þeim möguleika felast mikil tækifæri fyrir

fyrirtækin til að vera í beinum, gagnvirkum og hröðum samskiptum við neytendur

(Edosomwan, Prakosan, Kouame, Watson og Seymor, 2011).

Stór hluti fólks í viðskiptum gerir þau mistök að skilgreina samfélagsmiðla eins og

hvern annan fjölmiðil, en í rauninni er það samfélagið og samskiptin sem skipta

höfuðmáli. Með því að gera fólki kleift að eiga samskipti sín á milli verður lýðræðið

meira, það er ekki einungis fyrirtækið sem stjórnar heldur neytandinn líka (Drury,

2008). Það er mikilvægt fyrir stjórnendur fyrirtækja að skilja hvernig samfélagsmiðlar

virka og hvernig hægt er að nota þá til að bæta markaðssamskipti fyrirtækisins (Hensel

og Deis, 2010). Það sem helst skilur að markaðssetningu í samfélagsmiðlum frá

markaðssetningu í öðrum miðlum eru þau áhrif sem neytendurnir geta haft.

Viðskiptavinurinn getur látið heyra í sér og á því getur fyrirtækið hagnast í formi

upplýsinga sem það fær frá viðskiptavininum, umtali, tryggð, nýsköpun og að lokum

með hagnaði (Heinonen, 2011). Með tilkomu samfélagsmiðla hafa samskipti

viðskiptavina við fyrirtæki breyst frá því að fyrirtækin stjórni yfir í að viðskiptavinirnir

taki þátt í að stjórna með fyrirtækinu. Auk þess hafa væntingar viðskiptavina til

fyrirtækjanna breyst, þeir gera mun meiri kröfur til samskipta við fyrirtæki en áður.

Sumir neytendur nota nánast eingöngu samfélagsmiðla til að eiga samskipti við annað

fólk (Clodagh, 2011).

4.1 Facebook

Samfélagssíðan Facebook var stofnuð í febrúar 2004 af Mark Zuckerberg. Aðgangur að

síðunni var í upphafi takmarkaður við nemendur í Harvard háskóla í Bandaríkjunum.

Smátt og smátt bættust nemendur í öðrum skólum við og að lokum var síðan opin öllum

13 ára og eldri (Belch og Belch, 2012; Lukes, 2010). Í janúar 2009 voru virkir notendur á

Facebook meira en 175 milljónir (Kaplan og Haenlein, 2010) og þann 30. júní 2012 voru

virkir notendur síðunnar 955 milljónir (Facebook current report, e.d.).

Notendur búa sér til persónulega síðu með upplýsingum um sig, bæta svo við vinum,

skiptast á skilaboðum og fá upplýsingar um aðgerðir vina á síðunni. Auk þess geta

17

notendur skráð sig í sameiginlega hópa, t.d. vegna áhugamála, vinnustaðar, skóla, eða

annars. Notendur geta deilt myndum, myndböndum og leikjum sín á milli auk þess að

senda skilaboð, ýmist til allra vina sinna eða einkaskilaboð til eins eða fleiri vina (Kaplan

og Haenlein, 2010). Hver og einn ákveður hve miklum upplýsingum hann deilir á síðunni

sinni og hve marga „vini“ hann samþykkir. Hægt er að hafa upplýsingar um afmælisdag,

menntun, starf, hjúskaparstöðu, fjölskyldu, áhugamál og fleira á síðunni en það er val

hvers og eins hvaða upplýsingar hann gefur upp. Einnig er hægt að merkja vini á

persónulegum myndum og þá birtist myndin á síðu viðkomandi. Allt sem fólk gerir á

Facebook birtist svo í svokallaðri fréttaveitu hjá vinum og þar er hægt að sjá fréttir af

öllum vinum þann daginn (Lukes, 2010).

Fyritækjum stendur einnig til boða að opna síðu á Facebook sér að kostnaðarlausu.

Síða er búin til sem er lýsandi fyrir fyrirtækið eða vörumerkið og svo er hægt að bjóða

fólki að gerast aðdáendur og eins geta aðdáendur ákveðið sjálfir að gerast aðdáendur

síðunnar án þess að fá boð þar um. Síðan er svo uppfærð reglulega með því að setja inn

upplýsingar eða myndir sem aðdáendur fyrirtækisins geta séð (Facebook for Business,

e.d. a). Þegar aðdáendur fyrirtækja á Facebook eiga samskipti við fyrirtækið á síðu þess

þá birtast þær upplýsingar í fréttaveitu hjá vinum aðdáandans þannig að fleiri sjá það

sem er að gerast á síðu fyrirtækisins en einungis þeir sem nú þegar eru aðdáendur þess.

Þannig nær fyrirtækið sér í auglýsingu í formi umtals (Facebook for Business, e.d. b).

Íslenskir Facebooknotendur eru núna 216.960 sem er um það bil 70% þjóðarinnar.

Íslendingum á Facebook hefur fjölgað um 6.460 á síðastliðnum sex mánuðum.

Íslendingar á Facebook eru á öllum aldri og nokkuð jöfn skipting er á milli kynja þar sem

að 48% eru karlar og 52% konur (Socialbakers, e.d.).

Með tilkomu Facebook hefur hefðbundin markaðsfærsla fyrirtækja breyst. Facebook

hefur breytt því hvernig fólk talar saman sín á milli og hefur einnig breytt því hvernig

fyrirtæki og vörumerki tala við sína viðskiptavini. Fólk lætur meiri upplýsingar af hendi á

Facebook en á nokkuri annari vefsíðu sem gefur markaðsfólki ómetanlegar upplýsingar

um einstaklinga. Fyrirtæki tala nú í meira mæli við sína viðskiptavini í gegnum aðra

viðskiptavini og treysta á að þeir breiði út jákvæðar upplýsingar um vörur þeirra (Belch

og Belch, 2012).

18

Það getur haft mikla þýðingu fyrir fyrirtæki að vera með Facebooksíðu því það getur

aukið á ánægju viðskiptavina og eins getur fyrirtækið fengið ókeypis auglýsingu í formi

umtals um vörur þess. Líkurnar á jákvæðu umtali aukast ef fyrirtæki er hluti af samfélagi

eins og Facebook. Að auki geta fyrirtæki sem eru með síður á samfélagsmiðlum komið

auga á þarfir og óskir viðskiptavina (Royo – Vela og Casamassima, 2011). Ef marka má

niðurstöður rannsóknar sem gerð var í Bandaríkjunum þá er greinilegt að mikil

aukning er dag hvern á aðdáendum fyrirtækja á Facebook. Á fimm mánaða tímabili

fjölgaði t.d. aðdáendum fyrirtækisins NeimanMarcus um 628% og aðdáendum Sears

fjölgaði um 532% (Kunz og Hackworth, 2011).

Notendur Facebook eru ekki einungis unglingar heldur hefur verið gríðarleg aukning á

notendum á öllum aldri og má þar helst nefna hina svokallaða x-kynslóð sem er nú á

aldrinum 35-44 ára. Því má segja að það sé full ástæða fyrir fyritæki að markaðssetja sig

á Facebook (Kaplan og Haenlein, 2010).

En hvers vegna nýtur Facebook svo mikilla vinsælda? Notendur tala um að þeim líki

vel við hversu hentugt og skemmtilegt er að eiga samskipti við aðra á Facebook. Á

Facebook er hægt að nálgast fréttir af vinum og vandamönnum og halda sambandi við

fleiri en einungis þá sem tími gefst til að hitta reglulega. Þeir sem kjósa að vera ekki á

Facebook eru á ákveðinn hátt að missa af því sem vinir og vandamenn taka sér fyrir

hendur (Lukes, 2010).

Stjórnendur fyrirtækja hafa einnig áttað sig á því að með því að vera með

Facebooksíðu fyrir fyrirtækið ná þeir til neytenda á árangursríkan hátt sem gerir

Facebook að nýju tóli í markaðssamskiptum fyrirtækja. Facebooksíður fyrirtækja geta

verið árangursríkari en hinar hefðbundnu heimasíður á netinu því þangað fer fólk jafnvel

daglega en þetta sama fólk heimsækir ekki heimasíður fyrirtækjanna daglega. Facebook

hefur það einnig umfram venjulegar heimasíður að þar geta viðskiptavinir nýtt sér

gagnvirk samskipti við fyrirtækið, þ.e. viðskiptavinirnir geta átt samskipti við fyrirtækið á

Facebook, komið fram með spurningar og skoðanir og fengið svar frá starfsmönnum

fyrirtækisins (Lukes, 2010).

Facebooksíður fyrirtækja hafa breytt samskiptum viðskiptavina við þau þannig að þau

eru ekki lengur einhliða skilaboð frá fyrirtækinu til neytenda heldur fara fram gagnkvæm

samskipti þar sem stjórnendur fyrirtækja geta lesið það sem neytendur segja um

19

fyrirtækið. Fyrirtæki geta líka hagnast á því sem aðrir segja um það því ef orðsporið sem

fer af fyrirtækinu er jákvætt eykur það líkurnar á meiri sölu (Lukes, 2010). En á móti þá

geta fyrirtækin fengið birtar um sig neikvæðar umfjallanir sem geta haft skaðleg áhrif

(Belch og Belch, 2012). Aðdáendur fyrirtækja á Facebook ákveða það sjálfir hvort þeir

vilja tengjast fyrirtækinu og er því nokkuð líklegt að þeir tilheyri markhópi fyrirtækisins.

Þannig getur verið nokkuð víst að fyrirtækið nái til síns markhópar með því að koma

skilaboðum til aðdáenda sinna (Lukes, 2010). Facebook getur því verið öflugt tæki í

markaðsaðgerðum fyrirtækja þar sem fyrirtæki geta t.d. átt gagnvirk samskipti við þá

sem þar eru og komið auga á þarfir þeirra. Að vita hvað viðskiptavinirnir vilja áður en

vara er sett á markað eykur skilvirkni í markaðsaðgerðum og árangri fyrirtækisins í að

skapa vörumerkjavirði (Royo – Vela og Casamassima, 2011).

4.1.1 Markaðssetning á Facebook

Daglega dynja auglýsingar á fólki í hinum vestræna heimi í þvílíku magni að fólk er farið

að hunsa þær. Fyrirtæki þurfa að hafa vörur sínar og þjónustu sýnilega en í stað þess að

eyða miklum peningum í auglýsingar sem fólk lætur sem það sjái ekki er mun betra að

einbeita sér að því að sníða markaðsaðgerðir að viðskiptavinum og byggja upp

langtímasamband við þá og þar koma samfélagsmiðlarnir sterklega til greina (Wright,

Khanfar, Harrington og Kizer, 2010). Markaðssetning í hefðbundnum fjölmiðlum eins

og dagblöðum, sjónvarpi og fréttasíðum á netinu snýst um að koma ákveðnum

skilaboðum á framfæri en markaðssetning á samfélagsmiðlum snýst um að tala við

viðskiptavininn og byggja upp samband við hann. Þetta snýst ekki lengur um að koma

skilaboðum á framfæri heldur snýst þetta um að skiptast á skoðunum við

viðskiptavininn (Drury, 2008).

Eins og sjá má á mynd 1 er hin hefðbundna beina markaðssetning heldur frábrugðin

nútíma markaðssetningu á samfélagsmiðlum. Þegar um hefðbundna beina

markaðssetningu er að ræða þá hafa samskiptin verið á milli kaupanda og seljanda eins

og sjá má á línustrikaða svæðinu. Þegar um beina markaðssetningu á samfélagsmiðlum

er að ræða bætist samfélagsmiðillinn við í samskiptin (gráa svæðið). Þarna getur

fyrirtækið komið jákvæðum skilaboðum á framfæri til að byggja upp gott orðspor.

Fyrirtækið getur að sama skapi nálgast ýmsar upplýsingar um þarfir og óskir neytenda.

Það er því áskorun fyrir fyrirtækið að ná að staðsetja sig á miðri mynd 1, þ.e. að ná að

20

sameina seljanda, kaupanda og samfélagið þannig að upplifun kaupandans verði jákvæð

(Palmer og Koenig-Lewis, 2009).

Mynd 1. Bein markaðssetning (Palmer og Koenig-Lewis, 2009, bls. 163)

Vegna þess hve samfélagsmiðlar eins og Facebook eru orðnir stórir þá líta fyrirtæki á

það sem skyldu sína að nýta sér þá til markaðssetningar (Hanna o.fl., 2011). Næstum því

70% stjórnenda í átta löndum víðs vegar um heiminn segja að fyrirtæki þeirra myndu

ekki vera í sambandi við umheiminn ef þau væru ekki með síðu á samfélagsmiðlum og

um helmingur þeirra trúir því að keppinautar þeirra séu að ná góðum árangri með

markaðssetningu á samfélagsmiðlum (Baird og Parasnis, 2011). Hins vegar er ekki nóg

að nota einungis samfélagsmiðla heldur þarf að nota aðra miðla líka og láta allt vinna

saman í samþættum markaðssamskiptum þar sem markmiðið er ýmist að koma nýrri

vöru á framfæri, kynna fyrirtæki eða fá fólk í viðskipti og að eiga samskipti við fyrirtækið

(Hanna o.fl., 2011). En þó stjórnendur fyrirtækja séu farnir að gera sér grein fyrir því að

með markaðssetningu á samfélagsmiðlum nái þeir til margra neytenda, sem jafnvel

getur reynst erfitt að ná til annars staðar þá vita þeir oft ekki hvernig þeir eiga að bera

sig að (Ang, 2011a; Hanna o.fl., 2011). Oft og tíðum eru síður fyrirtækja á

samfélagsmiðlum látnar standa einar og sér í stað þess að hafa þær inni í samhæfðum

markaðssamskiptum fyrirtækjanna (Hanna o.fl., 2011).

21

Samfélagsmiðlar veita fyrirtækjum og vörum þeirra persónulegan aðgang að

viðskiptavinum og í því felast mörg tækifæri ef rétt er staðið að (Drury, 2008).

Samfélagsmiðla og þá sérstaklega Facebook vegna vinsælda þess miðils, er hægt að

nota til að byggja upp vörumerkjavirði. Ef réttur aðili innan fyrirtækisins, helst æðsti

stjórnandi eða annar innan fyrirtækisins sem annast ákvarðanatökur, sinnir síðu

fyrirtækisins á samfélagsmiðlum vel, getur fyrirtækið fengið neytendur til að finnast

þeir tilheyra fyrirtækinu þannig að þeir fari að hjálpa til við að kynna vörur

fyrirtækisins og gæði þeirra. Þannig geta neytendur hjálpað til við að þróa

markaðsstefnu fyrirtækisins og veitt endurgjöf um árangurinn. Þetta leiðir af sér

sterkara vörumerki með meira vörumerkjavirði (Yan, 2011).

Samfélagsmiðlar gefa fyrirtækjum einnig kost á að markaðssetja sig á tiltölulega

einfaldan og hagkvæman hátt, líklega hagkvæmari en með markaðssetningu í

hefðbundnum miðlum. En þó þarf að veita tíma og starfsmönnum í verkefnið og það

þarf að gera áætlun um markaðssetningu í samfélagsmiðlum líkt og í öðrum miðlum

(Heinonen, 2011). Stjórnendur fyrirtækja þurfa að velta því fyrir sér hvernig þau

geta gert vörumerki sitt sérstakt á samfélagsmiðlum og gera það spennandi fyrir

neytendur. Fyrirtæki ættu að hafa viðskiptavinina í huga þegar fyrirtækjasíða er

hönnuð á samfélagsmiðlum. Þeir þurfa að átta sig á því að samfélagsmiðlar eru ekki

eins og aðrir miðlar heldur byggjast upp á samskiptum við neytendur og

neytendurnir taka þátt í að stjórna samskiptunum. Stjórnendur þurfa því að hugsa

eins og viðskiptavinur myndi gera, þeir þurfa að spyrja sig hvað fær viðskiptavini til

að vilja eiga samskipti við fyrirtækið og hvaða gildi hefur það fyrir viðskiptavininn.

Mikilvægt er að það sé einfalt fyrir viðskiptavinina að nálgast upplýsingar um

fyrirtækið og að herferðir séu hannaðar til að ná sérstaklega til ákveðins hóps

viðskiptavina þar sem boðið er t.d. upp á afslætti til að hvetja viðskiptavinina til að

tengjast fyrirtækinu. Til að neytendurnir vilji svo koma aftur þarf efnið á síðunni að

vera nýtt og grípandi og þess eðlis að þeir vilji deila efninu eða reynslu sinni til sinna

vina (Baird og Parasnis, 2011). Það sem skiptir neytendur mestu máli er að skilaboðin

komi þeim við og að þau séu í hæfilegu magni. Samfélagsmiðlar ættu að vera einn af

undirstöðuþáttum markaðsaðgerða fyrirtækja og ætti helst að vera stjórnað af aðila

menntuðum í markaðsfræði og samfélagsmiðlum (O‘Brien, 2011).

22

Einn helsti kostur þess að markaðssetja sig á samfélagsmiðlum eins og Facebook er

að geta kynnt vörur og þjónustu fyrir mjög stóran markað og á sama tíma byggt upp

samband við viðskiptavini. Það má taka dæmi um veitingastað sem vill auka viðskipti sín

í hádeginu. Veitingastaðurinn getur birt hádegisverðartilboð á Facebooksíðu sinni og

einnig birt myndir af framleiðsluferlinu og tilbúnum máltíðum. Með því að birta þetta

daglega á síðunni heldur veitingastaðurinn sambandi við neytendur og getur náð sér í

nýja aðdáendur ef aðrir deila þessum upplýsingum á sínar Facebooksíður. Gera má ráð

fyrir því að hver einstaklingur sem hefur Facebooksíðu sé með hundruði vina þannig að

það er mikill hagur fyrir fyrirtæki að fá fólk til að deila upplýsingum um fyrirtækið og

vörur þess eða þjónustu (Lacho og Marinello, 2010). Samfélagsmiðlar gefa fyrirtækjum

einnig tækifæri á að koma jákvæðum skilaboðum um vörur sínar á framfæri, geta aukið

vitund um vöruna og náð sér í nýja viðskiptavini (Moran og Gosseeaux, 2010). Fyrirtæki

geta líka notað samfélagsmiðla til að hafa áhrif á vörumerkjavitund, en með

vörumerkjavitund er átt við þá þekkingu sem neytendur hafa á vörumerkinu. Ef

vörumerkjavitund er mikil eykur það samkeppnisforskot því keppinautarnir eiga erfitt

með að herma vörumerkjavitund og ímynd eftir. Til að byggja upp vörumerkjavitund á

samfélagsmiðlum þurfa fyrirtæki að vera sýnileg þar með því að birta reglulega

upplýsingar um vörumerkið svo aðrir notendur sjái og til að skapa jákvæð samskipti við

neytendur á samfélagsmiðlinum (Montalvo, 2011). Facebook er sérstaklega hentugur

samfélagsmiðill til að markaðssetja vörur vegna þess hve gott notendaviðmótið er.

Auðvelt er að koma skilaboðum um vörur og þjónustu á framfæri til neytenda og

skapa þannig vitund fyrir vörumerkinu og stofna til sambands við viðskiptavinina

(Hyllegard, Ogle, Yan og Reitz, 2011).

Samfélagsmiðlar gefa fyrirtækjum einnig tækifæri til að markaðssetja sig með því að

tengjast góðgerðamálum. Markaðssetning með góðgerðamálum (cause-related

marketing) er samstarf fyrirtækja og góðgerðasamtaka. Ef rétt er að staðið geta báðir

aðilar hagnast af samstarfinu, fyrirtækin fá aukin viðskipti og jákvæða kynningu fyrir sig

og vörur sínar og góðgerðasamtökin fá að sama skapi kynningu og vonandi aukna

fjárstyrki (Furlow, 2011).

Undanfarin ár hafa fyrirtæki einnig verið að átta sig á og lært að meta möguleikann á

markaðssetningu með orðspori (Doyle, 2007). Möguleikarnir á notkun orðspors í

23

markaðssetningu hafa aukist til muna með tilkomu netsins og þá ekki síst

samfélagsmiðla eins og t.d. Facebook (Ang, 2011b; Belch og Belch, 2012). Þegar

einstaklingar kaupa vöru eru það meðmæli frá vinum sem vega hvað þyngst í

ákvarðanatökunni, eða hjá 76% einstaklinga. Með öðrum orðum þá leita neytendur ráða

hjá vinum áður en ákvörðun er tekin um að kaupa vöru eða þjónustu og það er það sem

kalla má markaðssetningu með orðspori (Doyle, 2007). Orðspor fyrirtækja skiptir miklu

máli og njóta fyrirtæki góðs af því þegar fólk talar vel um þau á samfélagsmiðlum. Fólk

treystir oft því sem það heyrir um fyrirtæki og vörur þess og lætur það hafa áhrif á

kauphegðun sína hvaða reynslu aðrir hafa af vörunni eða þjónustunni. Neytendur eru

orðnir mjög kröfuharðir og treysta ekki auðveldlega hefðbundinni markaðsfærslu, þeir

treysta frekar þeim sem hafa prófað vöruna. Fólk er ekki eins meðvitað um að það sé

verið að markaðssetja vörur á samfélagsmiðlum og er ekki eins mikið á varðbergi eins og

þegar um hefðbundnar auglýsingar er að ræða (O‘Brien, 2011). Gott orðspor fyrirtækis á

samfélagsmiðlum getur aflað því verðmætari viðskiptavina en með hefðbundnum

auglýsingum. Umtal á samfélagsmiðlum getur einnig skapað aukna eftirspurn eftir

vörunni (Moran og Gosseeaux, 2010). Samfélagsmiðlar gera fyrirtækjum einnig kleift að

persónugera sig gagnvart neytendum og mynda vináttusamband við þá sem er dýrmætt

fyrir fyrirtækin. Neytendur sjá mannlega hlið á fyrirtækjunum og auka líkurnar á því að

fyrirtæki geti unnið sér aftur inn traust ef neikvæð umræða fer af stað um fyrirtækið, en

sú hætta er alltaf til staðar þar sem fyrirtækið getur ekki stjórnað því sem aðrir birta um

það á samfélagsmiðlum (O‘Brien, 2011).

Fyrirtæki geta gert ýmislegt til að hvetja fólk til að tala um sig á

samfélagsmiðlum. Herferð American Express á Facebook er dæmi um vel heppnað

markaðsátak á samfélagsmiðlum. American Express hefur tvo hópa viðskiptavina til

að sinna, annars vegar korthafa og hins vegar kaupmenn. Fyrir stærstu

verslunarhelgi ársins í Bandaríkjunum fór American Express af stað með herferð

sem gekk út á að fá neytendur til að versla við litlar hverfisverslanir, herferðin bar

heitið „Small Business Saturday“. Herferðinni var ætlað að styðja við lítil fyrirtæki

og á sama tíma notfærðu þeir sér löngun neytenda til að fá afslátt ásamt því að láta

neytendur fá tilfinningu fyrir því að þeir væru að styðja efnahag samfélagsins. Fólk

þurfti að fara inn á Facebooksíðu American Express og smella á „líkar við“ (like)

hnappinn sem gaf til kynna að þeir væru nú með í leiknum og deila stuðningi sínum

24

á meðal allra sinna Facebookvina. American Express gaf svo einn dollara til vinsæls

góðgerðamáls fyrir hvern aðdáenda til þess að auka útbreiðslu herferðarinnar. Allir

gátu tekið þátt hvort sem þeir notuðu kort frá American Express eða ekki en

korthafar gátu svo fengið 25 dollara inneign sem verðlaun fyrir að nota kortið sitt

hjá litlum hverfisverslunum. Með þessari herferð safnaði American Express einni

milljón dollara til góðgerðamála og vegna þess hve vel gekk var herferðin framlengd

út árið og neytendur voru síðan hvattir til að taka þátt í skoðanakönnun til að segja

frá upplifun sinni af herferðinni (Baird og Parasnis, 2011).

Annað dæmi um vel heppnaða markaðsherferð á samfélagsmiðlum er þegar

núverandi forseti Bandaríkjanna, Barack Obama, notaði samfélagsmiðla í

kosningabaráttu sinni árið 2008. Hann náði m.a. góðum árangri með Facebooksíðu sína

auk þess að komast yfir ótal netföng Bandaríkjamanna sem hann notaði til að safna

styrkjum og hvetja kjósendur (Wright, Khanfar, Harrington og Kizer, 2010). Enn eitt

dæmið er svo þegar spjallþáttastjórnandinn Ophra Winfrey fór af stað með sína

eigin sjónvarpsstöð á netinu þar sem hún sendir m.a. út á samfélagsmiðlum. Á innan

við viku hafði hún náð í 360.000 aðdáendur. Leiða má að því líkum að svo mikill

árangur á svo skömmum tíma sé vegna þess hve þekkt hún er en engu að síður má

draga sama lærdóm af þessum árangri, Facebooksíðu hennar er nú hægt að nota í

markaðssetningu með því að koma skilaboðum til aðdáenda (Yan, 2011, vitnað til í

Zickuhr, 2010).

Með markaðssetningu á samfélagsmiðlum er ekki hægt að ganga út frá því að

sama aðferð henti öllum hópum. Ef Facebooksíðunni er ekki haldið við er sú hætta

fyrir hendi að viðskiptavinirnir hætti að skoða hana. Innihald Facebooksíðunnar þarf

að vera í takt við markaðsáætlun fyrirtækisins og hún þarf fyrst og fremst að byggja

á núverandi vörum fyrirtækisins (Geho og Dangelo, 2012). Til að halda aðdáendum

sínum á Facebook þarf fyrirtækið að leggja vinnu í að halda í þá með því að uppfæra

stöðu sína reglulega, t.d. með því að upplýsa viðskiptavini sína um útsölur og tilboð

eða varpa fram spurningum til aðdáenda sinna og fá þá til að svara. Einnig er hægt

að bjóða Facebookvinum upp á tilboð sem aðeins þeir fá, það getur fengið þá til að

finnast þeir vera sérstakir. Stjórnendur fyrirtækja þurfa að vera meðvitaðir um það

að til þess að ná árangri með Facebooksíðu þarf að eiga samskipti við viðskiptavini

25

og byggja upp sterkt samband á milli þeirra og fyrirtækisins (Kunz og Hackworth,

2011). Eitt er víst að samfélagsmiðlar eru komnir til að vera og fyrirtæki sem ekki

tileinka sér markaðssetningu á þeim geta orðið undir í baráttunni (O‘Brien, 2011).

4.1.2 Hegðun neytenda á Facebook

Mjög mismunandi er á milli einstaklinga hversu mikil samskipti þeir eiga á Facebook eða

öðrum samfélagsmiðlum. Ef marka má rannsókn sem gerð var á meðal rúmlega þúsund

neytenda í Bandaríkjunum, Kanada, Bretlandi, Frakklandi, Þýskalandi, Indlandi, Kína,

Ástralíu og Brasilíu má gera ráð fyrir að lítill hluti fólks, eða um 5%, svari nánast alltaf

ummælum frá öðrum á Facebook á meðan 75% fólks tjáir sig einstaka sinnum. Um 20%

einstaklinga sitja svo hljóðir á hliðarlínunni og fylgjast með án þess að taka þátt í

umræðum (Baird og Parasnis, 2011).

Facebook býður upp á þann möguleika að notendur geta gerst aðdáendur eða líkað

við fyrirtæki eða vörumerki. Þessi möguleiki gerir fyrirtækjum kleift að tengjast

aðdáendum sínum og fyrirtækið hefur þannig möguleika á að koma skilaboðum til

sérvalins hóps núverandi og framtíðar viðskiptavina sem hafa sjálfir valið það að sýna

fyrirtækinu eða vörumerkinu áhuga. Þetta gefur neytendum að sama skapi tækifæri til

að afla sér þekkingar um eiginleika vörunnar, kynna sér tilboð frá fyrirtækinu og deila

reynslu sinni af notkun vörunnar (Hyllegard o.fl. 2011).

Í breskri rannsókn var fólk spurt að því hvað væri það fyrsta sem kæmi upp í hugann

þegar það hugsaði um Facebook. Það sem var þátttakendum efst í huga var að halda

sambandi við annað fólk. Að hafa samband við vini og finna og spjalla við fólk sem það

hefur ekki haft samband við lengi er það sem fólki finnst mikilvægast. Meirihluti

notenda heimsækir Facebooksíðu sína daglega (38,8%) eða oft á dag (27,5%) (Joinson,

2008). Á niðurstöðum rannsóknar sem gerð var í níu löndum um allan heim má sjá að

um 70% einstaklinga er með síðu á samfélagsmiðlum til að halda sambandi við fjölskyldu

og vini á meðan einungis 23% segjast vera þar til að tengjast vörumerkjum. Rúmlega

helmingur fólks (55%) segist ekki tengjast vörumerkjum á samfélagsmiðlum og ástæða

þess er fyrst og fremst vegna þess að það vill ekki hafa einkalíf sitt og skoðanir opinberar

(privacy) og eins til að forðast ruslpóst. En þeir einstaklingar sem svara nánast alltaf

ummælum annara á Facebook eru þó líklegastir til að eiga samskipti við fyrirtæki á

Facebook. Af þeim sem segjast tengjast vörumerkjum á Facebook (45%) þá segja 66% að

26

þeir þurfi að finna það að fyrirtækið sé heiðarlegt áður en þeir fara að eiga samskipti við

það á samfélagsmiðlum (Baird og Parasnis, 2011).

Önnur rannsókn sem gerð var í Finnlandi var tvíþætt, annars vegar var skoðað viðhorf

neytenda til markaðssetningar á samfélagsmiðlum og hins vegar viðhorf stjórnenda

fyrirtækja til markaðssetningar á samfélagsmiðlum. Niðurstöður leiddu í ljós að

stjórnendur fyrirtækjanna og neytendurnir sjálfir virðast ekki hafa sömu skoðanirnar

hvað þetta varðar. Þennan mun má að mestu leyti rekja til þess að mörg fyrirtækjanna

mæla ekki þann árangur sem er að nást með samfélagsmiðlum og vita þar af leiðandi

ekki hvort viðskiptavinirnir eru ánægðir með síðu fyrirtækisins á samfélagsmiðlinum eða

ekki. Fyrirtækin vita ekki nógu mikið um viðskiptavini sína til að vita hvaða þjónustu þeir

vilja fá á samfélagsmiðlinum. Niðurstöðurnar leiddu einnig í ljós að viðskiptavinirnir sjá

ný tækifæri á samfélagsmiðlum til að eiga samskipti við fyrirtæki og vilja fá að nýta þann

eiginleika samfélagsmiðilsins að eiga gagnvirk samskipti við fyrirtækið oftar. Slík

samskipti myndu gera þeim kleift að veita endurgjöf á það sem fyrirtækið er að gera,

vörur þess og þjónustu og gæti gagnast fyrirtækinu t.d. í vöruþróun (Heinonen, 2011).

Ákveðinn hópur neytenda hefur hvetjandi áhrif á aðra neytendur til að kaupa

ákveðna vöru eða þjónustu. Þetta fólk býr gjarnan yfir upplýsingum og þekkingu um

margar vörutegundir og verslanir og eiga oft samtöl við aðra neytendur um vörurnar

eða verslanirnar. Þessir einstaklingar eru fljótir að öðlast vitund fyrir nýjum vörum, leita

sér upplýsinga um vörur á mörgum stöðum og miðla þessum upplýsingum svo til

annara. Þeir taka vel eftir auglýsingum, taka þátt í markaðstengdum viðburðum og hafa

gaman af því að versla. (Feick og Price, 1987). Þessi hópur fólks er gjarnan tæknivæddur

og komust þau Belch, Krentler og Willis-Furry (2005) að því að svona hópur fyndist á

meðal unglinga á netinu. Unglingarnir höfðu mikla þekkingu á netinu og deildu

upplýsingum á meðal annarra neytenda á netinu. Ef horft er á þetta má gera ráð fyrir að

þessi áhrifahópur sé mikilvægur þegar kemur að aðdáendasíðum fyrirtækja á Facebook

(Hyllegard o.fl. 2011). Þeir einstaklingar sem eru leiðtogar í sínum hópi hvað varðar

vörur og þjónustu og eru gjarnan þeir fyrstu sem leitað er til þegar fólk fer að spyrjast

fyrir um ákveðnar vörur eða þjónustu, hafa margir sömu einkennin. Þessi einkenni eru

að þeir eru með síðu á samfélagsmiðlum, hafa góða samskiptahæfileika, eru yfirleitt

fljótir til að kaupa nýjungar á markaðnum og eru fróðleiksþyrstir (information hungry).

27

Þegar fyrirtæki hafa komið auga á leiðtogana á samfélagsmiðlinum geta þau beint

markaðsaðgerðum sínum sérstaklega til þeirra og reiknað með að í staðinn breiði þeir út

gott orðspor til annara einstaklinga á samfélagsmiðlinum og dregið þannig verulega úr

markaðskostnaði (Doyle, 2007).

Þau Hyllegard, Ogle, Yan og Reitz (2011) gerðu rannsókn á aðdáendahegðun (fanning

behavior) háskólenema á Facebook. Á meðal þess sem var rannsakað var hvernig fólk

kysi að segja öðrum frá sér á Facebook, hvaða skilaboð fólk setur á Facebook og til hvers

það notar Facebook. Rannsakað var hvaða hlutir hefðu áhrif á það að nemendurnir

gerðust aðdáendur vörumerkis eða fyrirtækis á Facebook og hvaða áhrif það hefur haft

á þá að vera aðdáendur vörumerkis eða fyrirtækis á Facebook. Niðurstöðurnar leiddu í

ljós að þeir nemendur sem voru aðdáendur vörumerkja eða fyrirtækja á Facebook voru

líklegri en þeir sem ekki voru aðdáendur til þess að hafa hvetjandi áhrif á aðra

neytendur til að kaupa vöruna. Þeir voru einnig líklegri til að birta myndir, lýsa

persónulegum áhugamálum sínum, fylla út „um mig“ (about me) hlutann á síðunni sinni,

tilgreina hjúskaparstöðu sína og birta setningar (quotes) og myndir sem endurspegla

persónuleika þeirra. Niðurstöðurnar gefa til kynna að neytendur gerist aðdáendur

vörumerkja eða fyrirtækja á Facebook ekki einungis til að tengjast fyrirtækinu heldur

einnig til að sýna öðrum hvað það er sem þeim líkar. Þeir neytendur sem gerast

aðdáendur fyrirtækja á Facebook gera það til að fá eða deila upplýsingum um vörur og

þjónustu sem gæti gagnast þeim eða fyrirtækinu og til að taka þátt í viðburðum.

Það lítur út fyrir að konur og ungt fólk sem tilheyrir svokallaðri „Y kynslóð“, sem er

fólk fætt á árunum 1985-2005 séu tilbúin til að borga meira fyrir vörur sem færir þeim

samfélagslegan ágóða, en það eru vörur frá fyrirtækjum sem styrkja ákveðin

góðgerðamál. Það hefur sýnt sig að þessi hópur fólks sýnir þeim fyrirtækjum og

vörumerkjum sem tengjast góðgerðamálum sem þeim eru hugleikin meiri tryggð

(Furlow, 2011). Unga fólkið (Y kynslóðin) sýnir vörumerkjum sem það treystir og virðir

meiri tryggð en öðrum vörumerkjum og eru jafnframt mjög á varðbergi gagnvart

hefðbundnum auglýsingum. Þessir neytendur leita eftir tilfinningalegri tengingu við

vörumerkið og því virðist vera heppilegt að fara í samstarf með góðgerðasamtökum til

að vinna traust þessa hóps. Þetta eru þeir neytendur sem sýna ákveðnum vörumerkjum

mestu vörumerkjatryggðina og því er mikilvægt að byggja upp samband við þá. Þessi

28

hópur fólks er mjög virkur á samfélagsmiðlum og þá sérstaklega á Facebook og því er

það tilvalinn staður til að ná til hans (Furlow, 2011).

Mikilvægt er að stjórnendur fyrirtækja átti sig á því hvað það er sem neytendur vilja

þegar þeir gerast aðdáendur fyrirtækja eða vörumerkja á Facebook. Þegar neytendur

eru spurðir, svara þeir því til að þeir gerist aðdáendur til þess að fá tilboð eða

afsláttarmiða (coupons) og til að að kaupa vöru eða þjónustu. Eins segjast þeir vilja lesa

gagnrýni um vöruna, en það er oft hluti af kaupferli neytenda. Þegar stjórnendur

fyrirtækja eru spurðir að því hvað það er sem neytendur vilja eru tilboð og

afsláttarmiðar hins vegar það sem þeir halda að neytendur hafi lítinn áhuga á.

Stjórnendur fyrirtækja eru einnig þrisvar sinnum líklegri en einstaklingar til að halda að

neytendur hafi mikinn áhuga á að eiga samskipti við fyrirtækið á samfélagsmiðlum og

finnast þeir tilheyra ákveðnu samfélagi í gegnum fyrirtækið og vörur þess. En í raun er

þetta það sem neytendur eru síst að leita eftir (Baird og Parasnis, 2011).

Neytendur virðast almennt ekki sýna því mikinn áhuga að taka þátt í þeim gagnvirku

samskiptum við fyrirtæki sem samfélagsmiðlar bjóða upp á. Af þeirri ástæðu er

mikilvægt fyrir fyrirtæki að hvetja neytendur til þess að tjá sig um vörur þess eða

þjónustu. Það skiptir miklu máli að fá sem flesta til að tjá sig til að fá skoðanir og

athugasemdir frá ólíkum einstaklingum í þeim tilgangi að koma auga á mismunandi

þarfir og óskir neytenda (Royo – Vela og Casamassima, 2011).

Stjórnendur fyrirtækja treysta á það að samskipti við viðskiptavini auki tryggð þeirra

við vörur fyrirtækisins. Hins vegar segjast neytendur þurfa að kunna vel við vörumerkið

til þess að gerast aðdáendur þess á samfélagsmiðlum. Meðmæli frá fjölskyldu eða

vinum geta þó haft áhrif á það að fólk gerist aðdáendur vörumerkisins. Neytendur telja

ekki að samskipti við fyrirtæki á samfélagsmiðlum auki líkur á að þeir kaupi vörur þess,

en einungis 49% segjast munu kaupa vöruna í framtíðinni, 27% segja að samskipti við

fyrirtæki á samfélagsmiðlum verði ekki til þess að þeir kaupi vörur þeirra og 24% eru

hlutlausir. Meirihluti neytenda eða 64% tengjast einungis vörmerkjum á

samfélagsmiðlum sem þeir nú þegar þekkja og kunna vel við (Baird og Parasnis, 2011).

29

5 Aðferðafræði

Hér verður gerð grein fyrir aðferðafræði rannsóknarinnar en notast var við megindlega

rannsóknaraðferð í formi spurningalista. Þátttakendum og mælitækinu verður lýst og

framkvæmd útskýrð.

5.1 Þátttakendur

Þýði rannsóknarinnar innihélt íslenska háskólanema og í úrtakinu voru nemendur við

Háskóla Íslands sem samþykkt hafa að fá sendar til sín kannanir á netfang sitt í

skólanum. Rannsóknin var send til 7.841 nemenda við Háskóla Íslands og svör bárust frá

712 nemendum. Engum var skylt að svara könnuninni og engum var umbunað fyrir

þátttökuna.

Mikill meirihluti þátttakenda voru með Facebooksíður, eða tæp 94% og 82%

þátttakenda voru konur. Flestir, eða 44,5% þátttakenda hafa verið með Facebooksíðu

frá árinu 2008 og tæplega 25% frá árinu 2007. Nánari upplýsingar um bakgrunn

þátttakenda má sjá í töflu 1.

Tafla 1: Bakgrunnur þátttakenda

Kyn

18-24 ára 46,2%

25-29 ára 19,6% Karl 18,0%

30-34 ára 10,5% Kona 82,0%

35-39 ára 6,9%

40-44 ára 6,3%

45-49 ára 4,5%

50 ára og eldri 5,9%

2004 1,2%

2005 1,8%

Oft á dag 65,9% 2006 5,4%

Einu sinni á dag 20,0% 2007 24,7%

5-6 sinnum í viku 6,6% 2008 44,5%

3-4 sinnum í viku 4,2% 2009 13,4%

1-2 sinnum í viku 2,0% 2010 6,9%

1-3 sinnum í mánuði 0,8% 2011 0,8%

Sjaldnar en mánaðarlega 0,8% 2012 1,2%

Aldur

Hversu oft notar þú Facebook að

meðaltali?

Byrjaði að nota Facebook árið:

30

Við úrvinnslu rannsóknarinnar var aldurshópunum fækkað um þrjá. Sameinaðir voru

hóparnir 30-34 ára og 35-39 ára í hópinn 30-39 ára og þrír elstu aldurshóparnir voru

sameinaðir í einn, 40 ára og eldri.

5.2 Mælitæki

Mælitækið var í formi spurningalista, en stuðst var við mælitæki sem þau Hyllegard,

Ogle, Yan og Reitz (2011) notuðu í rannsókn sinni á aðdáendahegðun bandarískra

háskólanema á Facebook. Mælitækið var þýtt af skýrsluhöfundi en það var ekki notað

alveg í heild sinni en þó að mestu leyti. Ástæðan fyrir því að mælitækið var ekki notað í

heild sinni er að höfundarnir notuðu spurningar í sína rannsókn sem fengnar voru úr

rannsókn þeirra Feick og Price frá árinu 1987. Þær spurningar fundust ekki og

greinarhöfundar svöruðu ekki fyrirspurn varðandi það að fá þær spurningar uppgefnar.

Spurningalistinn innihélt 10 spurningar og þar af voru bakgrunnsspurningarnar fjórar.

Ein spurning var í 13 liðum og tvær spurningar voru í 15 liðum og því má segja að í heild

hafi breyturnar verið 48.

Fyrsta spurningin var síuspurning þar sem þátttakendur voru spurðir að því hvort þeir

væru með Facebooksíðu. Þeir sem svöruðu þessari spurningu neitandi fengu ekki fleiri

spurningar en þeir sem svöruðu játandi fengu næstu spurningu. Í annarri spurningu var

fullyrðingin „Ég nota Facebook til að segja öðrum frá mér með því að:“. Þátttakendur

voru beðnir um að merkja við alla þá þætti sem ættu við þá og voru valmöguleikarnir

eftirfarandi:

 Birta myndir af mér og/eða vinum mínum.

 Lýsa persónulegum áhugamálum eða tómstundum mínum.

 Fylla inn í „um mig“ (about me) hlutann á síðu minni.

 Sýna hvaða hópum ég er meðlimur í.

 Birta hjúskaparstöðu mína.

 Birta setningar (quotes) og myndir sem endurspegla persónuleika minn.

 Taka próf og birta niðurstöður úr prófum / spurningakönnunum (quizzes).

 Nota friðhelgisstillingar til að stjórna hverjir fá að sjá hvaða upplýsingar um
mig.

31

Í þriðju spurningu var byrjað á fullyrðingunni „Mér finnst mikilvægt að það sem ég set

á Facebooksíðu mína:“. Líkt og í annarri spurningu voru þátttakendur beðnir um að

merkja við allt sem ætti við þá og svarmöguleikarnir voru eftirfarandi:

 Endurspegli hver ég er.

 Endurspegli þá persónu sem ég vil vera.

 Að öðrum finnist það sem ég skrifa jákvætt.

 Hafi ekki neikvæð áhrif á orðspor mitt.

 Geti ekki verið misskilið.

 Upplýsi ekkert um mig sem ég gæti séð eftir síðar.

 Veki aðdáun annara.

Fjórða spurning var á 7 punkta skala þar sem 1 merkti mjög ósammála og 7 mjög

sammála. Spurningin var í 13 liðum og byrjaði á fullyrðingunni „Ég nota Facebook

reglulega til að:“. Þættirnir 13 sem þátttakendur voru beðnir um að meta út frá

fullyrðingunni voru:

 Eiga samskipti við fjölskyldu og vini.

 Fá eða deila upplýsingum um félagslega viðburði með fjölskyldu og vinum.

 Tengjast gömlum vinum á ný.

 Eignast nýja vini.

 Fá upplýsingar um viðburði í samfélaginu.

 Tengjast menntastofnunum.

 Tengjast íþróttafélögum.

 Tengjast frægu fólki, skemmtikröftum eða hljómsveitum.

 Kynna mér góðgerðasamtök og málstað þeirra varðandi umhverfismál,
heilsutengd málefni eða samfélagsleg málefni.

 Styðja og/eða styrkja fjárhagslega einhvers konar samfélagsleg málefni eða
góðgerðasamtök.

 Ná tengslum við fyrirtæki á neytendamarkaði.

 Finna atvinnutækifæri.

 Leyfa fólki að kynnast hver ég er.

32

Fimmta spurning var einnig á 7 punkta skala þar sem 1 merkti mjög ólíklegt og 7 mjög

líklegt. Spurningin var í 15 liðum þar sem þátttakendur voru beðnir um að meta það

hversu líklegt eða ólíklegt það væri að eftirfarandi hlutir hefðu áhrif á hvort þeir gerðust

aðdáendur / „líkar við“ (like) fyrirtæki eða vörumerki á Facebook. Þeir þættir sem átti að

meta voru eftirfarandi:

 Til að öðlast tengingu við fyrirtækið.

 Skemmtanalegt gildi.

 Til að taka þátt í skapandi starfsemi.

 Til að tjá persónulega skoðun mína.

 Til að eiga samskipti við aðra með svipaðar skoðanir og áhuga á fyrirtækinu /
vörumerkinu.

 Til að fá sérstök tilboð frá fyrirtækinu.

 Til að geta tekið þátt í viðburðum sem fyrirtækið styrkir.

 Til að kynna mér samfélagslega ábyrgð fyrirtækisins.

 Til að kynnast viðhorfi fyrirtækisins til mannúðarmála.

 Til að taka þátt í góðgerðastarfi fyrirtækisins.

 Til að nálgast upplýsingar um vörur og þjónustu.

 Til að fá aðgang að og nýta bein gagnvirk samskipti við fyrirtækið.

 Til að veita endurgjöf á vörum og þjónustu.

 Til að tjá ánægju með fyrirtækið.

 Til að hafa áhrif á hvert fyrirtækið stefnir í framtíðinni.

Sjötta spurningin var á 7 punkta skala þar sem 1 merkti mjög ósammála og 7 mjög

sammála. Spurningin var einnig í 15 liðum og hófst á fullyrðingunni „Að vera aðdáandi

fyrirtækis á neytendamarkaði (t.d. að hafa aðgang að Facebooksíðu fyrirtækisins með

því að „líka við“ fyrirtækið) hefur haft áhrif á að:“. Þættirnir 15 sem átti að meta voru

eftirfarandi:

 Ég taki þátt í viðburði sem fyrirtækið styrkir.

 Ég kaupi vörur af fyrirtækinu.

 Ég verði tryggari viðskiptavinur fyrirtækisins en áður.

33

 Ég kaupi vörur af fyrirtækinu þar sem hluti ágóðans rennur til góðgerðamála.

 Ég hugsi jákvæðar um fyrirtækið en áður.

 Ég gefi pening til góðgerðamála sem fyrirtækið styrkir.

 Ég fari í verslun fyrirtækisins eða heimsæki heimasíðu þess.

 Ég mæli með fyrirtækinu við vini mína.

 Ég kynni mér vöruúrval fyrirtækisins þegar mig vantar sambærilega vöru og
fyrirtækið selur.

 Ég hvetji fjölskyldu og vini til að kaupa vörur eða þjónustu af fyrirtækinu.

 Ég verði talsmaður fyrirtækisins / vörumerkisins.

 Ég birti upplýsingar og/eða álit mitt á fyrirtækinu / vörumerkinu á
Facebooksíðu minni.

 Ég skiptist á hugmyndum og skoðunum við aðra aðdáendur á Facebooksíðu
fyrirtækisins.

 Ég sækist eftir frekari samskiptum við fyrirtækið í framtíðinni.

 Ég verði tilfinningalega tengd/ur fyrirtækinu.

Að lokum voru fjórar bakgrunnsspurningar þar sem þátttakendur voru beðnir um að

greina frá kyni sínu, aldri, ári sem þeir byrjuðu að nota Facebook og hve oft að meðaltali

þeir nota Facebook. Valmöguleikarnir við síðustu spurninguna voru:

 Oft á dag.

 Einu sinni á dag.

 5-6 sinnum í viku.

 3-4 sinnum í viku.

 1-2 í viku.

 1-3 í mánuði.

 Sjaldnar en mánaðarlega.

Spurningalistann má sjá í heild sinni í Viðauka.

5.3 Framkvæmd

Spurningalistinn var settur upp á vefsíðu Google Docs, http://docs.google.com. Í

framhaldinu var listinn forprófaður á 10 einstaklingum, sjö konum og þremur körlum, á

http://docs.google.com/

34

aldrinum 20-55 ára. Tilgangurinn með forprófun var fyrst og fremst sá að kanna hvort

allar spurningar væru skýrar og engin þeirra gæti valdið misskilningi. Engar ábendingar

um lagfæringar komu fram við forprófun listans.

Með aðstoð starfsmanns Háskóla Íslands var sendur tölvupóstur til þeirra nemenda

skólans sem samþykkt hafa að fá slíkan póst. Tölvupósturinn barst nemendum

mánudaginn 27. ágúst 2012 og ítrekun var send þremur dögum síðar. Í tölvupóstinum

var rannsóknin kynnt og áætlaður tími sem tæki að svara var tekinn fram, en það var um

þrjár mínútur. Rafrænn hlekkur var í tölvupóstinum sem þátttakendur voru beðnir að

smella á til að taka þátt. Þátttakendum var fyrirfram þakkað fyrir og jafnframt tekið fram

að fyllsta trúnaðar væri gætt og svör væru ekki rakin til einstakra þátttakenda. Könnunin

var opin í sjö daga, eða frá 27. ágúst 2012 til og með 2. september 2012.

35

6 Niðurstöður

Þegar kannað var með hvaða hætti þátttakendur nota Facebook kom í ljós að langflestir

þátttakenda nota friðhelgisstillingar til að stjórna því hverjir fá að sjá hvaða upplýsingar

um þá og til að birta myndir af sér og/eða vinum sínum. Færri virðast nota Facebook til

að lýsa áhugamálum sínum og tómstundum, fylla inn í „um mig“ hlutann á síðu sinni,

sýna hvaða hópum þeir tilheyra, birta hjúskaparstöðu og setningar og myndir sem

endurspegla persónuleika þeirra. Mjög fáir segjast taka próf og birta niðurstöður úr

prófum og spurningakönnunum á Facebook. Nánari upplýsingar um þessa þætti má sjá í

töflu 2.

 Tafla 2: Notkun þátttakenda á Facebook

Ég nota Facebook til að segja öðrum frá mér með því að:

Birta myndir af mér og/eða vinum mínum 80,9%

Lýsa persónulegum áhugamálum eða tómstundum mínum 42,3%

Fylla inn í "um mig" (about me) hlutann á síðu minni 33,3%

Sýna hvaða hópum ég er meðlimur í 27,3%

Birta hjúskaparstöðu mína 49,6%

Birta setningar (quotes) og myndir sem endurspegla persónuleika minn 29,0%

Taka próf og birta niðurstöður úr prófum / spurningakönnunum (quizzes) 4,5%

Nota friðhelgisstillingar til að stjórna hverjir fá að sjá hvaða upplýsingar um mig 89,8%

Þátttakendum finnst mikilvægt að það sem þeir setja á Facebooksíðu sína upplýsi

ekkert um þá sem þeir geta séð eftir síðar og þeim finnst mikilvægt að það sem þeir setji

á Facebooksíður sínar endurspegli hverjir þeir eru. Fáum virðist finnast mikilvægt að

vekja aðdáun annara með því sem þeir setja á Facebook. Í töflu 3 má sjá nánari

upplýsingar um það sem þátttakendur meta mikilvægt þegar þeir setja eitthvað á

Facebooksíðu sína.

36

 Tafla 3: Mikilvægi þess sem þátttakendur setja á Facebook

Endurspegli hver ég er 60,9%

Endurspegli þá persónu sem ég vil vera 22,4%

Að öðrum finnist það sem ég skrifa jákvætt 45,9%

Hafi ekki neikvæð áhrif á orðspor mitt 49,4%

Geti ekki verið misskilið 48,4%

Upplýsi ekkert um mig sem ég gæti séð eftir síðar 72,5%

Veki aðdáun annara 14,9%

Mér finnst mikilvægt að það sem ég set á Facebooksíðu mína:

Þegar þátttakendur voru beðnir um að meta til hvers þeir notuð Facebook reglulega,

kom í ljós að flestir nota Facebook til að eiga samskipti við fjölskyldu og vini (M=5,89).

Þar á eftir kom að fá upplýsingar um viðburði í samfélaginu (M=4,85), fá eða deila

upplýsingum um félagslega viðburði með fjölskyldu og vinum (M=4,81) og tengjast

gömlum vinum á ný (M=4,18). Nánari útlistun má sjá í töflu 4.

Tafla 4: Þátttakendur nota Facebook reglulega til að

M sf N

Eiga samskipti við fjölskyldu og vini 5,89 1,528 664

Fá upplýsingar um viðburði í samfélaginu 4,85 1,718 656

Fá eða deila upplýsingum um félagslega viðburði með

fjölskyldu og vinum 4,81 1,871 663

Tengjast gömlum vinum á ný 4,18 1,733 664

Leyfa fólki að kynnast hver ég er 3,42 1,705 664

Tengjast menntastofnunum 3,13 1,827 663

Kynna mér góðgerðasamtök og málstað þeirra varðandi

umhverfismál, heilsutengd málefni eða samfélagsleg málefni 2,56 1,635 659

Tengjast íþróttafélögum 2,50 1,834 660

Ná tengslum við fyrirtæki á neytendamarkaði 2,33 1,685 660

Eignast nýja vini 2,27 1,536 664

Tengjast frægu fólki, skemmtikröftum eða hljómsveitum 2,05 1,496 658

Styðja og/eða styrkja fjárhagslega einhvers konar samfélagsleg

málefni eða góðgerðarsamtök 1,81 1,299 658

Finna atvinnutækifæri 1,74 1,294 653

Eins og sjá má á mynd 2 þá eru flestir þátttakendur mjög ósammála því að þeir noti

Facebook reglulega til að ná tengslum við fyrirtæki á neytendamarkaði. Einungis 2%

þátttakenda merktu við svarmöguleikann 7 sem táknaði mjög sammála og 3% merktu

við svarmöguleikann 6.

37

46%

14%

9% 10% 8%

3% 2%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

1 2 3 4 5 6 7

Mjög sammálaMjög ósammála

Mynd 2: Svör þátttakenda þegar þeir voru beðnir um að meta það hversu sammála eða ósammála þeir
væru fullyrðingunni um að þeir notuðu Facebook reglulega til að ná tengslum við fyrirtæki á
neytendamarkaði

Þegar þátttakendur voru beðnir um að meta það hversu líklegt væri að ákveðnir

hlutir hefðu áhrif á hvort þeir gerðust aðdáendur eða létu sér „líka við“ fyrirtæki eða

vörumerki á Facebook kom í ljós að það sem þeir töldu helst hafa áhrif var að geta

nálgast upplýsingar um vörur og þjónustu (M=4,53). Þar á eftir kom skemmtanalegt gildi

(M=4,19) og til að fá sérstök tilboð frá fyrirtækinu (M=4,09). Nánari upplýsingar má sjá í

töflu 5.

Eins og sjá má á mynd 3 þá meta 19% þátttakenda það mjög líklegt að þeir gerist

aðdáendur fyrirtækja á Facebook til að geta nálgast upplýsingar um vörur og þjónustu.

18% þátttakenda merktu við svarmöguleikann 6 og 16% við svarmöguleikann 5.

Meirihluti þátttakenda merktu við svarmöguleikann 4 eða hærra og má því telja nokkuð

líklegt að íslenskir háskólanemar gerist aðdáendur fyrirtækja á Facebook til að nálgast

upplýsingar um vörur og þjónustu.

38

 Tafla 5: Líklegar ástæður þess að gerast aðdáandi fyrirtækis á Facebook

M sf N

Til að nálgast upplýsingar um vörur og þjónustu 4,53 2,051 656

Skemmtanalegt gildi 4,19 1,804 661

Til að fá sérstök tilboð frá fyrirtækinu 4,09 2,122 658

Til að geta tekið þátt í viðburðum sem fyrirtækið styrkir 3,26 1,898 657

Til að tjá persónulega skoðun mína 3,21 1,884 660

Til að tjá ánægju með fyrirtækið 3,21 1,914 657

Til að taka þátt í skapandi starfsemi 3,11 1,702 660

Til að fá aðgang að og nýta bein gagnvirk samskipti við

fyrirtækið 3,04 1,949 655

Til að öðlast tengingu við fyrirtækið 3,02 1,851 661

Til að eiga samskipti við aðra með svipaðar skoðanir og

áhuga á fyrirtækinu / vörumerkinu 2,51 1,618 659

Til að veita endurgjöf á vörum og þjónustu 2,50 1,659 655

Til að kynna mér samfélagslega ábyrgð fyrirtækisins 2,30 1,550 657

Til að taka þátt í góðgerðastarfi fyrirtækisins 2,28 1,545 654

Til að kynnast viðhorfi fyrirtækisins til mannúðarmála 2,22 1,510 657

Til að hafa áhrif á hvert fyrirtækið stefnir í framtíðinni 2,22 1,502 659

14%

6%
7%

12%

16%

18%
19%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

1 2 3 4 5 6 7
Mjög ólíklegt Mjög líklegt

 Mynd 3: Svör þátttakenda við spurningunni um hversu líklegt er að þeir gerist aðdáendur
fyrirtækis á Facebook til að nálgast upplýsingar um vörur og þjónustu.

39

Þegar þátttakendur voru beðnir um að meta hvaða áhrif það hefði haft á ákveðna

þætti að vera aðdáandi fyrirtækis eða vörumerkis á Facebook kom í ljós að þeir telja það

helst hafa þau áhrif að þegar viðkomandi vantar sambærilegar vörur og fyrirtækið selur

þá kynnir hann sér vöruúrval fyrirtækisins (M=4,33). Einnig telja þeir það hafa áhrif á að

þeir séu líklegri en áður til að fara í verslun fyrirtækisins eða heimsækja heimasíðu þess

(M=4,24). Nánari niðurstöður má sjá í töflu 6.

 Tafla 6: Að vera aðdáandi fyrirtækis á Facebook hefur haft áhrif á að

M sf N

Ég kynni mér vöruúrval fyrirtækisins þegar mig vantar

sambærilega vöru og fyrirtækið selur 4,33 2,020 630

Ég fari í verslun fyrirtækisins eða heimsæki heimasíðu

þess 4,24 1,988 627

Ég kaupi vörur af fyrirtækinu 3,73 1,963 634

Ég mæli með fyrirtækinu við vini mína 3,63 1,935 628

Ég hugsi jákvæðar um fyrirtækið en áður 3,32 1,745 631

Ég hvetji fjölskyldu og vini til að kaupa vöru eða

þjónustu af fyrirtækinu 3,22 1,878 634

Ég verði tryggari viðskiptavinur fyrirtækisins en áður 3,12 1,800 636

Ég kaupi vörur af fyrirtækinu þar sem hluti ágóðans

rennur til góðgerðamála 3,10 1,852 629

Ég taki þátt í viðburði sem fyrirtækið styrkir 2,92 1,837 635

Ég sækist eftir frekari samskiptum við fyrirtækið í

framtíðinni 2,57 1,656 632

Ég birti upplýsingar og/eða álit mitt á fyrirtækinu /

vörumerkinu á Facebooksíðu minni 2,37 1,64 626

Ég gefi pening til góðgerðamála sem fyrirtækið styrkir 2,28 1,518 633

Ég verði talsmaður fyrirtækisins / vörumerkisins 2,08 1,514 633

Ég skiptist á hugmyndum og skoðunum við aðra

aðdáendur á Facebooksíðu fyrirtækisins 1,93 1,366 628

Ég verði tilfinningalega tengd/ur fyrirtækinu 1,74 1,296 635

Svör þátttakenda voru skoðuð með tilliti til kyns og kom í ljós að munur reyndist vera

á milli karla og kvenna á nokkrum stöðum. Konur virðast vera líklegri en karlar til að nota

Facebook reglulega til að eiga samskipti við fjölskyldu og vini, fá eða deila upplýsingum

um félagslega viðburði með fjölskyldu og vinum, tengjast gömlum vinum á ný, kynna sér

góðgerðasamtök og málstað þeirra varðandi umhverfismál, heilsutengd málefni eða

samfélagsleg málefni og til að ná tengslum við fyrirtæki á neytendamarkaði. Karlar eru

hins vegar líklegri en konur til að nota Facebook til að tengjast íþróttafélögum. Nánari

niðurstöður má sjá í töflu 7.

40

Tafla 7: Samanburður á milli karla og kvenna þegar skoðað var til hvers þátttakendur nota Facebook

Ég nota Facebook reglulega til að: M sf N t -próf

Karlar 5,30 1,813 118

Konur 6,04 1,420 540

Karlar 4,21 1,930 118

Konur 4,96 1,829 539

Karlar 3,57 1,661 118

Konur 4,32 1,724 540

Karlar 2,17 1,379 117

Konur 2,30 1,571 541

Karlar 4,64 1,734 117

Konur 4,91 1,707 533

Karlar 3,22 1,718 117

Konur 3,12 1,851 540

Karlar 2,99 2,098 118

Konur 2,38 1,758 536

Karlar 2,17 1,598 118

Konur 2,02 1,478 534

Karlar 2,20 1,430 118

Konur 2,63 1,669 536

Karlar 1,77 1,336 118

Konur 1,83 1,297 534

Karlar 2,05 1,407 118

Konur 2,40 1,740 536

Karlar 1,70 1,220 117

Konur 1,76 1,316 530

Karlar 3,53 1,693 118

Konur 3,42 1,707 540
Leyfa fólki að kynnast hver ég er

Tengjast gömlum vinum á ný

Eignast nýja vini

Fá upplýsingar um viðburði í

samfélaginu

Tengjast menntastofnunum

Tengjast frægu fólki,

skemmtikröftum eða

hljómsveitum

Kynna mér góðgerðasamtök og

málstað þeirra varðandi

umhverfismál, heilsutengd

málefni eða samfélagsleg málefni

Styðja og/eða styrkja fjárhagslega

einhvers konar samfélagsleg

málefni eða góðgerðasamtök

Ná tengslum við fyrirtæki á

neytendamarkaði

Finna atvinnutækifæri

(t (656) = 0,714; p > 0,05)

(t (645) = -0,448; p > 0,05)

(t (650) = -0,412; p > 0,05)

(t (650) = 0,951; p > 0,05)

(t (655) = 0,556; p > 0,05)

(t (652) = 2,926; p < 0,05)

(t (652) = -2,872; p < 0,05)

(t (652) = -2,364; p < 0,05)

(t (656) = -0,878; p > 0,05)

(t (648) = -1,518; p > 0,05)

Tengjast íþróttafélögum

(t (656) = -4,155; p < 0,05)Eiga samskipti við fjölskyldu og vini

Fá eða deila upplýsingum um

félagslega viðburði með fjölskyldu

og vinum

(t (655) = -3,961; p < 0,05)

(t (656) = -4,301; p < 0,05)

Konur eru líklegri en karlar til að gerast aðdáendur fyrirtækja eða vörumerkja á

Facebook til að öðlast tengingu við fyrirtækið, vegna skemmtanalegs gildis, til að fá

sérstök tilboð frá fyrirtækinu, geta tekið þátt í viðburðum sem fyrirtækið styrkir, kynna

sér samfélagslega ábyrgð fyrirtækisins, taka þátt í góðgerðastarfi fyrirtækisins, nálgast

upplýsingar um vörur og þjónustu, fá aðgang að og nýta bein gagnvirk samskipti við

fyrirtækið, veita endurgjöf á vörum og þjónustu og til að tjá ánægju sína með fyrirtækið.

Nánari niðurstöður má sjá í töflu 8.

41

Tafla 8: Samanburður á milli karla og kvenna þegar kemur að ástæðum fyrir því að þátttakendur gerist
aðdáendur fyrirtækis eða vörumerkis á Facebook

M sf N t -próf

Karlar 2,71 1,843 117

Konur 3,10 1,853 538

Karlar 3,60 1,786 117

Konur 4,33 1,782 538

Karlar 2,95 1,714 116

Konur 3,16 1,701 538

Karlar 3,21 1,956 117

Konur 3,22 1,871 537

Karlar 2,37 1,590 117

Konur 2,54 1,627 536

Karlar 3,15 2,208 116

Konur 4,31 2,042 536

Karlar 2,88 1,879 115

Konur 3,36 1,891 536

Karlar 2,07 1,406 116

Konur 2,36 1,580 535

Karlar 1,99 1,374 117

Konur 2,27 1,536 535

Karlar 1,98 1,414 114

Konur 2,36 1,569 534

Karlar 3,31 1,993 117

Konur 4,81 1,965 533

Karlar 2,42 1,539 116

Konur 3,18 2,011 533

Karlar 2,07 1,473 116

Konur 2,61 1,690 533

Karlar 2,70 1,804 116

Konur 3,34 1,922 535

Karlar 2,14 1,351 117

Konur 2,24 1,537 536

Til að hafa áhrif á hvert fyrirtækið

stefnir í framtíðinni

Til að tjá persónulega skoðun mína

Til að eiga samskipti við aðra með

svipaðar skoðanir og áhuga á

fyrirtækinu / vörumerkinu

Til að fá sérstök tilboð frá

fyrirtækinu

Til að geta tekið þátt í viðburðum

sem fyrirtækið styrkir

Til að kynna mér samfélagslega

ábyrgð fyrirtækisins

Til að kynnast viðhorfi fyrirtækisins

til mannúðarmála

Til að taka þátt í góðgerðastarfi

fyrirtækisins

Til að nálgast upplýsingar um vörur

og þjónustu

Til að fá aðgang að og nýta bein

gagnvirk samskipti við fyrirtækið

Til að veita endurgjöf á vörum og

þjónustu

Til að tjá ánægju með fyrirtækið

(t (647) = -3,462; p < 0,05)

(t (649) = -3,296; p < 0,05)

(t (651) = -0,688; p > 0,05)

(t (646) = -2,508; p < 0,05)

(t (648) = -7,482; p < 0,05)

(t (647) = -4,528; p < 0,05)

(t (649) = -2,463; p < 0,05)

(t (649) = -1,980; p < 0,05)

(t (650) = -1,828; p > 0,05)

(t (652) = -0,051; p > 0,05)

(t (651) = -1,060; p > 0,05)

(t (650) = -5,195; p < 0,05)

(t (653) = -2,051; p < 0,05)

(t (653) = -4,019; p < 0,05)

(t (652) = -1,213; p > 0,05)

Til að öðlast tengingu við

fyrirtækið

Skemmtanalegt gildi

Til að taka þátt í skapandi starfsemi

Konur eru líklegri en karlar til að kaupa vörur fyrirtækis sem þær eru aðdáendur að á

Facebook, líklegri til að verða tryggari viðskiptavinir fyrirtækisins, kaupa vörur af

fyrirtækinu þar sem hluti ágóðans rennur til góðgerðamála, hugsa jákvæðar um

fyrirtækið en áður, gefa pening til góðgerðamála sem fyrirtækið styrkir, fara í verslun

eða heimsækja heimasíðu fyrirtækisins, mæla með fyrirtækinu við vini, kynna sér

vöruúrval fyrirtækisins þegar þær vantar sambærilega vöru og fyrirtækið selur, hvetja

fjölskyldu og vini til að kaupa vöru eða þjónustu af fyrirtækinu og til að birta upplýsingar

og/eða álit sitt á fyrirtækinu eða vörumerkinu á Facebooksíðum sínum. Nánari

niðurstöður má sjá í töflu 9.

42

Tafla 9: Samanburður á milli karla og kvenna á því hvaða áhrif það hefur haft á þátttakendur að vera
aðdáendur fyrirtækis á Facebook

Að vera aðdáandi fyrirtækis á

Facebook hefur haft áhrif á að:
M sf N t -próf

Karlar 2,70 1,652 113

Konur 2,98 1,871 516

Karlar 2,71 1,717 112

Konur 3,97 1,936 516

Karlar 2,69 1,709 112

Konur 3,23 1,806 518

Karlar 2,43 1,637 112

Konur 3,26 1,864 512

Karlar 2,84 1,781 111

Konur 3,45 1,720 514

Karlar 1,90 1,252 112

Konur 2,37 1,561 516

Karlar 3,30 1,912 112

Konur 4,45 1,945 511

Karlar 2,78 1,861 111

Konur 3,82 1,905 512

Karlar 3,38 1,954 111

Konur 4,55 1,968 513

Karlar 2,53 1,757 111

Konur 3,37 1,870 517

Karlar 1,95 1,504 111

Konur 2,11 1,521 516

Karlar 1,97 1,417 110

Konur 2,46 1,678 510

Karlar 1,77 1,250 108

Konur 1,97 1,392 514

Karlar 2,35 1,535 111

Konur 2,63 1,681 515

Karlar 1,90 1,374 110

Konur 1,71 1,283 519

Ég skiptist á hugmyndum og

skoðunum við aðra aðdáendur á

Facebooksíðu fyrirtækisins

(t (651) = -1,060; p > 0,05)

Ég sækist eftir frekari samskiptum

við fyrirtækið í framtíðinni
(t (651) = -1,060; p > 0,05)

Ég verði tilfinningalega tengd/ur

fyrirtækinu
(t (651) = -1,060; p > 0,05)

Ég hvetji fjölskyldu og vini til að

kaupa vöru eða þjónustu af

fyrirtækinu

(t (626) = -4,347; p < 0,05)

Ég verði talsmaður fyrirtækisins /

vörumerkisins
(t (651) = -1,060; p > 0,05)

Ég birti upplýsingar og/eða álit mitt

á fyrirtækinu / vörumerkinu á

Facebooksíðu minni

(t (618) = -3,190; p < 0,05)

Ég fari í verslun fyrirtækisins eða

heimsæki heimasíðu þess
(t (621) = -5,668; p < 0,05)

Ég mæli með fyrirtækinu við vini

mína
(t (621) = -5,219; p < 0,05)

Ég kynni mér vöruúrval

fyrirtækisins þegar mig vantar

sambærilega vöru og fyrirtækið

selur

(t (622) = -5,683; p < 0,05)

Ég kaupi vörur af fyrirtækinu þar

sem hluti ágóðans rennur til

góðgerðamála

(t (622) = -4,732; p < 0,05)

Ég hugsi jákvæðar um fyrirtækið en

áður
(t (623) = -3,365; p < 0,05)

Ég gefi pening til góðgerðamála

sem fyrirtækið styrkir
(t (626) = -3,452; p < 0,05)

Ég taki þátt í viðburði sem

fyrirtækið styrkir
(t (651) = -1,060; p > 0,05)

Ég kaupi vörur af fyrirtækinu (t (626) = -6,373; p < 0,05)

Ég verði tryggari viðskiptavinur

fyrirtækisins en áður
(t (628) = -2,929; p < 0,05)

Munur á svörum þátttakenda var skoðaður miðað við aldur og kom í ljós að munur

var á milli aldurshópa hvað varðaði nokkur atriði. Þegar þátttakendur voru beðnir um að

meta til hvers þeir notuðu Facebook reglulega kom í ljós að þátttakendur í

aldurshópnum 40 ára og eldri eru ólíklegri til að nota Facebook reglulega til að eiga

samskipti við fjölskyldu og vini en yngri þátttakendur (F(3, 657) = 11,963; p < 0,05). Þó er

ljóst að þátttakendur í öllum aldurshópum eru mjög líklegir til að nota Facebook í þeim

tilgangi því meðaltöl hópanna voru á bilinu 5,18 – 6,21. Þátttakendur í aldurshópnum

18-24 ára eru ólíklegri en 40 ára og eldri til að nota Facebook til að tengjast gömlum

43

vinum á ný (F(3, 657) = 5,602; p < 0,05) en þar eru allir þátttakendur þó einnig líklegir til

að nota Facebook í þeim tilgangi því meðaltölin voru á bilinu 3,90 – 4,58. Þátttakendur í

yngsta aldurshópnum, 18-24 ára (M=2,51) eru líklegri en 30 ára og eldri til að nota

Facebook í þeim tilgangi að eignast nýja vini (F(3, 657) = 6,317; p < 0,05) en það verður

þó að teljast ólíklegt að þátttakendur séu almennt að nota Facebook til að eignast nýja

vini þar sem að meðaltölin voru öll frekar lág, eða á bilinu 1,87 – 2,51. Þátttakendur í

aldurshópnum 40 ára og eldri (M=3,85) nota Facebook síður en aðrir aldurshópar til að

fá upplýsingar um viðburði í samfélaginu en aldurshópurinn 18-24 ára (M= 5,19) er

líklegastur til að nota Facebook með þeim hætti (F(3, 649) = 19,160; p < 0,05). Á

meðaltölunum má þó sjá að þátttakendur myndu allir vera frekar líklegir til að nota

Facebook til að fá upplýsingar um viðburði í samfélaginu. Yngri aldurshóparnir tveir 18-

24 ára (M= 2,29) og 25-29 ára (M= 2,28) eru líklegri en 30 ára og eldri til að nota

Facebook til að tengjast frægu fólki, skemmtikröftum eða hljómsveitum (F(3, 652) =

11,046; p < 0,05) og yngsti aldurshópurinn 18-24 ára (M= 3,82) er líklegri en hinir

hóparnir til að nota Facebook til að leyfa öðrum að kynnast hverjir þeir eru (F(6, 658) =

11,143; p < 0,05).

Þegar þátttakendur voru beðnir um að meta hversu líklegt eða ólíklegt væri að

ákveðnir þættir hefðu áhrif á hvort þeir gerðust aðdáendur fyrirtækja á Facebook kom í

ljós að þátttakendur í aldurshópnum 40 ára og eldri (M= 2,51) eru ólíklegri en

þátttakendur í öðrum aldurshópum til að gerast aðdáendur fyrirtækja á Facebook í þeim

tilgangi að öðlast tengingu við fyrirtækið (F(3, 655) = 3,689; p < 0,05). Þess má þó geta

að meðaltal svara þátttakenda við þessum liði var lágt og enginn hópur getur talist

líklegur til að gerast aðdáendur fyrirtækja á Facebook til að öðlast tengingu við

fyrirtækið. Yngri aldurshóparnir tveir, eða þátttakendur á aldrinum 18-29 ára gerast

frekar aðdáendur fyrirtækja á Facebook vegna skemmtanalegs gildis en eldri

aldurshóparnir tveir (F(3, 655) = 15,199; p < 0,05). Meðaltöl svara þátttakenda við

þessum liði voru frekar há, eða á bilinu 3,53 - 4,63 og má því teljast nokkuð líklegt að

allir hópar gerist aðdáendur fyrirtækja á Facebook vegna skemmtanalegs gildis.

Þátttakendur í elsta aldurshópnum, 40 ára og eldri (M= 3,34) gerast síður aðdáendur

fyrirtækja á Facebook en yngri aldurshóparnir til að fá sérstök tilboð frá fyrirtækinu (F(3,

652) = 6,205; p < 0,05). Á meðaltölunum sem voru á bilinu 3,34 – 4,35 má sjá að

þátttakendur eru þó allir líklegir til að sækjast eftir tilboðum frá fyrirtækinu þegar þeir

44

gerast aðdáendur þess á Facebook. Elsti aldurshópurinn (M= 2,66) er einnig ólíklegri til

að gerast aðdáendur fyrirtækis til að geta tekið þátt í viðburðum sem fyrirtækið styrkir

en aldurshóparnir 18-24 ára (M= 3,55) og 25-29 ára (M= 3,26), (F(3, 651) = 6,447; p <

0,05). Þátttakendur í elsta hópnum eru að sama skapi ólíklegri til að gerast aðdáendur

fyrirtækis á Facebook til að nálgast upplýsingar um vörur og þjónustu en yngri hóparnir

þrír (F(3, 650) = 4,598; p < 0,05). Þó má sjá að allir þátttakendur eru nokkuð líklegir til að

gerast aðdáendur fyrirtækja á Facebook til að nálgast upplýsingar um vörur og þjónustu

því meðaltölin voru á bilinu 3,89 – 4,76.

 Einnig reyndist vera munur á milli aldurshópa þegar þátttakendur voru beðnir um að

meta það hvort það að vera aðdáandi fyrirtækis á Facebook hefði haft áhrif á ákveðna

þætti. Þátttakendur í aldurshópnum 40 ára og eldri (M= 2,28) taka síður þátt í

viðburðum sem fyrirtæki sem þeir eru aðdáendur að á Facebook styrkir en þátttakendur

á aldrinum 18-24 ára (M= 3,23) og 25-29 ára (M= 2,97), (F(3, 629) = 7,694; p < 0,05). Á

meðaltölunum má þó sjá að þátttakendur telja ekki líklegt að það að vera aðdáendur

fyrirtækis á Facebook verði til þess að þeir taki þátt í viðburði sem fyrirtækið styrkir. Elsti

aldurshópurinn (M= 3,05) kaupir einnig síður vörur af fyrirtækinu en þátttakendur í

hinum aldurshópunum (F(3, 628) = 5,839; p < 0,05) en þó má segja ef horft er á

meðaltölin að allir hóparnir séu nokkuð líklegir til að kaupa vörur af fyrirtækjum sem

þeir eru aðdáendur að á Facebook, þar sem meðaltöl svara þátttakenda eru á bilinu

3,05–3,94. Elsti aldurshópurinn er einnig ólíklegri en hinir hóparnir til að verða tryggari

viðskiptavinir fyrirtækisins en áður (F(3, 630) = 3,105; p < 0,05), hugsa jákvæðar um

fyrirtækið en áður (F(3, 625) = 3,180; p < 0,05), fara í verslun fyrirtækisins eða

heimsækja heimasíðu þess (F(3, 621) = 4,633; p < 0,05) og kynna sér vöruúrval

fyrirtækisins þegar þá vantar sambærilegar vörur og fyrirtækið selur (F(3, 624) = 3,747; p

< 0,05). Meðaltöl svara þátttakenda við öllum þessum liðum voru þó nokkuð há og má

telja líklegt að flestir telji það að vera aðdáandi fyrirtækis á Facebook hafi áhrif á þessi

atriði.

Þegar svör þátttakenda voru skoðuð miðað við virkni notenda á Facebook kom í ljós

að þar var einnig munur á milli svara þátttakenda hvað nokkra þætti varðar. Þegar

þátttakendur voru beðnir um að meta það til hvers þeir notuðu Facebook kom í ljós að

þeir sem nota Facebook 3-4 sinnum í viku eða oftar eru líklegri til að nota Facebook til

45

að eiga samskipti við fjölskyldu og vini en þeir sem nota Facebook 1-2 sinnum í viku eða

sjaldnar (F(6, 656) = 34,896; p < 0,05). Mikill munur var á meðaltölum svara á milli hópa

við þessum liði þar sem meðaltöl þeirra sem nota Facebook 1-2 sinnum í viku eða

sjaldnar voru á bilinu 2,00 – 2,69 á meðan meðaltöl þeirra sem nota Facebook 3-4

sinnum í viku eða oftar voru á bilinu 4,50 – 6,27 og er því nokkuð ljóst að þeir sem nota

Facebook sjaldan eru líklega ekki að því til að eiga samskipti við fjölskyldu og vini. Þeir

sem nota Facebook 1-3 sinnum í mánuði (M= 1,80) eða sjaldnar en mánaðarlega (M=

2,00) eru einnig ólíklegri til að nota Facebook til að fá eða deila upplýsingum um

félagslega viðburði með fjölskyldu og vinum en þeir sem nota Facebook 5-6 sinnum í

viku (M= 4,70), daglega (M= 4,42) eða oft á dag (M= 5,11), (F(6, 656) = 10,606; p < 0,05).

Þeir sem nota Facebook sjaldnar en mánaðarlega (M= 2,00) eru ólíklegri en þeir sem

nota Facebook 3-4 sinnum í viku (M=4,25), daglega (M= 4,30) eða oft á dag (M= 4,26) til

að nota Facebook til að tengjast gömlum vinum á ný (F(6, 656) = 4,450; p < 0,05) og þeir

sem nota Facebook 1-3 í mánuði (M= 1,80) eða sjaldnar en mánaðarlega (M= 1,33) eru

ólíklegri en þeir sem nota Facebook oftar til að nota Facebook til að fá upplýsingar um

viðburði í samfélaginu (F(6, 648) = 16,598; p < 0,05), en meðaltöl svara þeirra sem nota

Facebook 1-2 sinnum í viku eða oftar voru á bilinu 2,38 – 5,16.

Einnig reyndist vera munur á milli hópa þegar þátttakendur voru beðnir um að meta

það hvort ákveðnir þættir hefðu áhrif á að þeir gerðust aðdáendur fyrirtækja á

Facebook. Í ljós kom að þeir þátttakendur sem nota Facebook 1-2 sinnum í viku eða

sjaldnar en mánaðarlega telja ólíklegra en hinir þátttakendurnir að þeir gerist

aðdáendur fyrirtækja á Facebook til að öðlast tengingu við fyrirtækið (F(6, 654) = 5,190

p < 0,05). Meðaltöl svara þátttakenda við þessum liði voru öll frekar lág, eða á bilinu

1,00 – 3,26 og má því teljast ólíklegt að það að öðlast tengingu við fyrirtækið sé ástæða

þess að þeir gerist aðdáendur þess á Facebook. Þeir sem nota Facebook 1-3 sinnum í

mánuði eða sjaldnar telja það ólíklegra en hinir hóparnir að skemmtanalegt gildi hafi

áhrif á það hvort þeir gerist aðdáendur fyrirtækja á Facebook (F(6, 654) = 9,465; p <

0,05). Þeir sem nota Facebook 5-6 sinnum í viku eða oftar eru nokkuð líklegir til að

gerast aðdáendur fyrirtækja á Facebook vegna skemmtanalegs gildi þar sem að meðaltöl

þeirra voru á bilinu 3,55 – 4,47. Þeir sem nota Facebook sjaldnar en mánaðarlega (M=

1,00) telja einnig ólíklegra en þeir sem nota Facebook oft á dag (M= 3,22) að þeir láti sér

líka við fyrirtæki á Facebook til að geta tekið þátt í skapandi starfsemi (F(6, 653) = 2,329;

46

p < 0,05). Þeir sem nota Facebook oft á dag eru svo einnig mun líklegri til að gerast

aðdáendur fyrirtækja á Facebook til að fá sérstök tilboð frá fyrirtækinu (F(6, 651) =

6,443; p < 0,05) og til að taka þátt í viðburðum sem fyrirtækið styrkir (F(6, 650) = 5,706;

p < 0,05), en þeir sem nota Facebook sjaldnar en mánaðarlega. Þeir sem nota Facebook

5-6 sinnum í viku eru nokkuð líklegir til að telja það að fá sérstök tilboð frá fyrirtækinu

hafa áhrif á sig því meðaltöl þessara hópa eru á bilinu 3,28 – 4,40. Þeir sem nota

Facebook sjaldnar en mánaðarlega (M= 1,00) eru svo einnig ólíklegri en þeir sem nota

Facebook 3-4 sinnum í viku (M= 3,59), 5-6 sinnum í viku (M= 3,34), daglega (M= 4,15)

eða oft á dag (M= 4,92), til að gerast aðdáendur fyrirtækja á Facebook til þess að geta

nálgast upplýsingar um vörur og þjónustu (F(6, 649) = 11,620; p < 0,05). Á

meðaltölunum má sjá að virkari Facebooknotendur eru nokkuð líklegir til að gerast

aðdáendur fyrirtækja á Facebook í þeim tilgangi að nálgast upplýsingar um vörur og

þjónustu.

Þegar þátttakendur voru beðnir um að meta það hvort það að vera aðdáendur

fyrirtækis á Facebook hefði haft áhrif á ákveðna þætti kom í ljós að þeir sem nota

Facebook oft á dag telja það líklegra en þeir sem nota Facebook sjaldnar en

mánaðarlega að það að vera aðdáandi fyrirtækis á Facebook hafi haft áhrif á að þeir taki

þátt í viðburðum sem fyrirtækið styrkir (F(6, 628) = 4,491 p < 0,05), kaupi vörur af

fyrirtækinu (F(6, 627) = 10,788; p < 0,05), verði tryggari viðskiptavinir fyrirtækisins en

áður (F(6, 629) = 6,899; p < 0,05), hugsi jákvæðar um fyrirtækið en áður (F(6, 624) =

6,052; p < 0,05) og mæli með fyrirtækinu við vini sína (F(6, 621) = 5,273; p < 0,05).

Meðaltöl svara þátttakenda við öllum þessum liðum voru frekar lág þannig að það má

gera ráð fyrir því að þeir telji það að vera aðdáendur fyrirtækja á Facebook hafi ekki

áhrif á þessa þætti. Þeir sem nota Facebook sjaldnar en mánaðarlega telja ólíklegra en

þeir sem nota Facebook 3-4 sinnum í viku, daglega eða oft á dag, að það að vera

aðdáandi fyrirtækis hafi áhrif á að þeir fari í verslun fyrirtækisins eða heimsæki

heimasíðu þess (F(6, 620) = 11,278; p < 0,05) og að þeir kynni sér vöruúrval fyrirtækisins

þegar þá vantar sambærilega vöru og fyrirtækið selur (F(6, 623) = 7,779; p < 0,05). Það

er þó nokkuð líklegt miðað við meðaltöl svara þátttakenda að virkari notendur, þeir sem

nota Facebook 3-4 sinnum í viku eða oftar, telji að það að vera aðdáendur fyrirtækis á

Facebook hafi áhrif á að þeir fari í verslun fyrirtækisins eða heimsæki heimasíðu þess og

kynni sér vöruúrval fyrirtækisins þegar þá vantar sambærilega vöru og fyrirtækið selur.

47

7 Umræða

Ef marka má niðurstöðurnar geta fyrirtæki náð til og haldið sambandi við mjög stóran

hóp fólks ef rétt er að staðið. Mikill meirihluti háskólanema er með Facebooksíðu og

mikill meirihluti þeirra er mjög virkur á samfélagsmiðlinum og notar Facebook daglega

og mjög margir oft á dag. Líklegt er að fólk sé ekki tilbúið til að gerast aðdáendur hvaða

fyrirtækis eða vörumerkis sem er því þeim finnst mikilvægt að það sem þeir setja á

Facebooksíðu sína endurspegli hverjir þeir eru, hafi ekki neikvæð áhrif á orðspor þeirra,

geti ekki verið misskilið og upplýsi ekkert um þá sem þeir geti séð eftir síðar. En fyrirtæki

ættu að sjálfsögðu ekki að vilja að allir séu tilbúnir að gerast aðdáendur þeirra á

Facebook, heldur ættu þau að vilja að markhópur þeirra gerist aðdáendur þeirra, þ.e.

þeir sem eru líklegir til að kaupa vörur þeirra eða þjónustu. Fyrirtæki þurfa því að vanda

valið þegar kemur að því að markaðssetja sig á Facebook og sýna neytendum að þar sé

fyrirtæki sem er heiðarlegt og hefur ekki neikvæð áhrif á orðspor þeirra. Þessar

niðurstöður styðja rannsókn þeirra Baird og Parasnis (2011), en þau komust að því að

fólk vill finna að fyrirtækið sé heiðarlegt áður en það á samskipti við það á

samfélagsmiðlum.

Þátttakendur virðast ekki nota Facebook sérstaklega í þeim tilgangi að ná tengslum

við fyrirtæki á neytendamarkaði, en notkun þeirra snýr fyrst og fremst að því að eiga

samskipti við fjölskyldu og vini, fá eða deila upplýsingum um félagslega viðburði með

fjölskyldu og vinum, fá upplýsingar um viðburði í samfélaginu og tengjast gömlum vinum

á ný. Þessar niðurstöður eru í samræmi við niðurstöður Joinson (2008) en hann komst

að því að fólk notar Facebook fyrst og fremst til að halda sambandi við fólk, hafa

samband við vini og finna og spjalla við fólk sem það hefur ekki haft samband við lengi.

Baird og Parasnis (2011) komust að sömu niðurstöðu, að um 70% einstaklinga er með

síðu á samfélagsmiðlum til að halda sambandi við fjölskyldu og vini á meðan einungis

23% segjast vera þar til að tengjast vörumerkjum. En þó neytendur séu ekki á Facebook

sérstaklega til að tengjast fyrirtækjum eða vörumerkjum þá þýðir það ekki að það geti

ekki breyst. Þarna liggja tækifæri fyrir fyrirtækin því þarna eru neytendur og það þarf að

finna réttu leiðina til að fá þá til að sjá sér hag í að tengjast fyrirtækjum eða

vörumerkjum á Facebook.

48

Það sem þátttakendur telja að hafi helst áhrif á það að þeir gerist aðdáendur

fyrirtækja eða vörumerkja á Facebook er að þar er hægt að nálgast upplýsingar um

vörur og þjónustu, það hefur einhvers konar skemmtanalegt gildi og svo eru það sérstök

tilboð frá fyrirtækinu sem fólki finnst skipta máli. Þessar niðurstöður eru einnig í

samræmi við niðurstöður þeirra Baird og Parasnis (2011) sem komust að því að

neytendur gerast aðdáendur fyrirtækja til að fá tilboð á vörum fyrirtækisins, eða

afsláttarmiða (coupons). Þau komust jafnframt að því að stjórnendur fyrirtækja átta sig

oft ekki á því að afslættir og tilboð sé það sem neytendur vilja. Mikilvægt er fyrir

stjórnendur fyrirtækja að átta sig á því hvað það er sem markhópur þeirra sækist eftir og

reyna að koma til móts við þarfir hans.

Fólk virðist almennt ekki vera að sækjast eftir því að taka þátt í eða styrkja

góðgerðastarf, kynna sér samfélagslega ábyrgð fyrirtækisins eða annað slíkt. En eins og

fram kom hjá Furlow, (2011) þá getur samstarf fyrirtækja og góðgerðasamtaka gengið

upp þannig að báðir aðilar hagnist af, gott dæmi um það er samstarf American Express

kortafyrirtækisins við góðgerðasamtök. Furlow (2011) benti einnig á að konur og ungt

fólk sýni þeim fyrirtækjum og vörumerkjum sem tengjast góðgerðamálum meiri tryggð

en aðrir hópar. Fyrirtæki gætu því örugglega náð til neytenda með samstarfi við

góðgerðasamtök ef rétt er að staðið, en neytandanum þarf að finnast hann hagnast á

því að eiga samskipti við fyrirtækið um leið og hann styður gott málefni. Ef fyrirtæki ná

til neytenda með þessum hætti má mjög líklega breyta þessari afstöðu fólks til

góðgerðamála á Facebook.

Athyglisvert var að sjá hversu litlu máli það skiptir neytendur að fá aðgang að og nýta

sér bein gagnvirk samskipti við fyrirækið, veita endurgjöf á vörum og þjónustu og tjá

ánægju sína með fyrirtækið. Facebook gengur jú út á samskipti en þetta virðist samt ekki

vera það sem fólk leitar eftir þegar það gerist aðdáendur fyrirtækis eða vörumerkis.

Þetta er í takt við niðurstöður Baird og Parasnis (2011) sem komust að því að samskipti

við fyrirtækið er það sem stjórnendur þeirra telja að skipti neytendur mestu máli en í

raun skiptir það neytendur minnstu máli.

Það að vera aðdáandi fyrirtækis eða vörumerkis á Facebook virðist hafa áhrif á það

að þegar viðkomandi vantar sambærilegar vörur og fyrirtækið selur þá er líklegt að hann

kynni sér vöruúrval fyrirtækisins og eins er líklegt að viðkomandi fari í verslun

49

fyrirtækisins eða heimsæki heimasíðu þess. Þátttakendur virðast ekki telja að það að

vera aðdáandi fyrirtækis á Facebook hafi áhrif á að þeir verði tilfinningalega tengdir

fyrirtækinu, skiptist á skoðunum við aðra aðdáendur á Facebooksíðu fyrirtækisins eða

verði talsmenn fyrirtækisins eða vörumerkisins. Þeir telja það ekki heldur hafa þau áhrif

að þeir verði tryggari fyrirtækinu en áður, hugsi jákvæðar um fyrirtækið eða kaupi frekar

vörur þess. Hugsanleg skýring á þessu er sú að neytendur gerist ekki aðdáendur

fyrirtækis nema þeir þekki það, hafi jafnvel keypt vörur þess áður og séu hugsanlega

tryggir viðskiptavinir nú þegar, en það þurfti kannski ekki Facebooksíðuna til þess að það

gerðist. Markaðssetning fyrirtækja á Facebook er tiltölulega ný af nálinni og það getur

einnig verið að fyrirtæki séu einfaldlega ekki að fara rétt að til að ná sér í nýja aðdáendur

sem þekkja fyrirtækið ekki nú þegar.

Konur virðast vera móttækilegri en karlar fyrir markaðssetningu á Facebook því þær

eru líklegri til að gerast aðdáendur fyrirtækja og vörumerkja til að öðlast tengingu við

fyrirtækið, vegna skemmtanalegs gildis og til að fá sérstök tilboð frá fyrirtækinu. Þær eru

einnig líklegri en karlar til að vilja taka þátt í viðburðum sem fyrirtækið styrkir, nálgast

upplýsingar um vörur og þjónustu fyrirtækisins og eins eru þær líklegri en karlar til að

vilja nýta sér bein gagnvirk samskipti við fyrirtækið á Facebook. Konur eru einnig líklegri

en karlar til að kaupa vörur af fyrirtæki sem þær eru aðdáendur að á Facebook, verða

tryggari viðskiptavinir og hugsa jákvæðar um fyrirtækið en áður. Konur eru eins líklegri

en karlar til að hvetja fjölskyldu og vini til að kaupa vörur fyrirtækisins og til að birta

upplýsingar og/eða álit sitt á fyrirtækinu eða vörumerkinu á sínum Facebooksíðum.

Fyrirtæki sem hafa konur í markhópi sínum ættu því að leggja nokkra áherslu á

markaðssetningu sína á Facebook til að reyna að ná til þessara kvenna.

Þátttakendur í yngsta aldursflokknum, 18-24 ára telja að skemmtanalegt gildi hafi

áhrif á að þeir gerist aðdáendur fyrirtækja eða vörumerkja á Facebook og eins er þessi

hópur líklegur til að taka þátt í viðburði sem fyrirtækið styrkir. Því ættu fyrirtæki sem

hafa þennan markhóp að reyna að sinna þörf þessa hóps til að skemmta sér. Fólk á

öllum aldri virðist vera nokkuð líklegt til að nota Facebooksíður fyrirtækja til að nálgast

upplýsingar um vörur og þjónustu og er það nokkuð sem fyrirtæki geta með auðveldum

hætti sett inn á Facebooksíður sínar.

50

Þeir einstaklingar sem nota Facebook oft á dag eru mun líklegri en þeir sem nota

Facebook sjaldnar en mánaðarlega til að gerast aðdáendur fyrirtækja eða vörumerkja.

Þeir sem nota Facebook oft á dag eru einnig líklegri til að kaupa vörur af fyrirtækjum

sem þeir eru aðdáendur að á Facebook, eru tryggari viðskiptavinir og hugsa jákvæðar

um fyrirtækið en þeir sem nota Facebook sjaldnar en mánaðarlega. Þessir þættir ættu

ekki að reynast vandamál því meirihluti þátttakenda notar Facebook daglega eða oft á

dag og ætti því að reynast fyrirtækjum nokkuð auðvelt að ná til þeirra.

En hvað er það sem fær neytendur til að gerast aðdáendur fyrirtækja og vörumerkja

á Facebook? Það virðist vera að það sem neytendur sækjast fyrst og fremst eftir af

fyrirtækjum á Facebook er að geta nálgast upplýsingar um vörur og þjónustu, að það að

vera aðdáandi hafi eitthvert skemmtanalegt gildi og að geta átt von á að fá sérstök

tilboð frá fyrirtækinu.

Fyrirtæki þurfa að hafa það í huga hver markhópur þeirra er. Ef markhópurinn

samanstendur af konum ætti að reynast auðvelt að ná til þeirra því þær eru mun

mótttækilegri en karlar fyrir því að gerast aðdáendur fyrirtækja og/eða vörumerkja á

Facebook. Ef fyrirtæki nær að rækta samband sitt við þær á Facebook skilar það sér

örugglega því konurnar virðast vera tilbúnar til að mæla með fyrirtækjum við fjölskyldu

og vini og birta upplýsingar og skoðanir um fyrirtækið á Facebooksíðum sínum sem allir

þeirra vinir sjá í fréttaveitu á síðunni. Fyrirtækið þarf að gæta að því að halda konunum

ánægðum því þær geta allt eins sett neikvæðan hlut um fyrirtækið á síður sínar sem

hefur auðvitað þveröfug áhrif. Markaðssetning á Facebook er vandasöm hvað það

varðar að fyrirtækið hefur ekki fulla stjórn á því sem er sagt um það á síðunni. Ef

markhópurinn er ungt fólk á aldrinum 18-24 ára er það skemmtanalegt gildi sem hefur

mesta vægið og að geta tekið þátt í viðburðum sem fyrirtækið styrkir. Fyrirtæki gætu því

náð til þessa hóps með því að standa að viðburðum og/eða skemmtunum og fengið fólk

til þess að gerast aðdáendur á síðum sínum með því að laða það að þessum viðburðum.

En fyrirtæki ættu að hafa það í huga að vanda markaðssetningu sína á Facebook og

kynna sér vel hvað þeirra markhópur sækist eftir áður en haldið er af stað.

51

8 Takmarkanir og frekari rannsóknir

Rannsókn þessi náði einungis til háskólanema og er því ekki hægt að yfirfæra

niðurstöður hennar yfir á alla landsmenn. Leiða má að því líkum að virkni háskólanema

á Facebook geti verið meiri en fólks á vinnumarkaðnum sökum þess að sum fyrirtæki

loka fyrir aðgang starfsmanna að síðunni. Ekki er víst að jafn stór hluti fólks sem er ekki í

námi noti Facebook daglega og jafnvel oft á dag og því væri áhugavert að gera rannsókn

á einstaklingum sem eru ekki í námi. Eins væri áhugavert að gera rannsóknina á meðal

ákveðinna hópa eins og t.d. kvenna, karla eða unglinga.

Rannsókn þessi nær ekki til afstöðu stjórnenda fyrirtækja til markaðssetningar á

Facebook og gæti því eins verið áhugavert að gera rannsókn út frá fyrirtækjunum og

gera samanburð á því hvort að fyrirtæki eru í takt við neytendur. Það er að segja, að

skoða það hvort stjórnendur fyrirtækja telji sömu hlutina mikilvæga og neytendur þegar

kemur að markaðssetningu á Facebook. Ef bil reynist vera á milli þess sem neytendur

vilja og þess sem stjórnendur fyrirtækja telja að þeir vilji geta fyrirtæki nýtt sér þær

upplýsingar til að fylla upp í það bil og ná þannig betri tengslum við neytendur á

Facebook.

52

Heimildaskrá

American Marketing Accosiation (e.d.). Dictionary. Sótt þann 15. ágúst 2012 af
http://www.marketingpower.com/_layouts/Dictionary.aspx?dLetter=M.

Ang, L. (2011). Community relationship management and social media. Journal of
Database Marketing & Customer Strategy Management, 18, 31-38.

Ang, L. (2011). Is SCRM really a good social media strategy? Database Marketing &
Customer Strategy Management, 18(3), 149-153.

Baird, C. H. og Parasnis, G. (2011). From social media to social customer
relationship management. Strategy & Leadership, 39(5), 30-37.

Bauer, H. H., Grether, M. og Leach, M. (2002). Building customer relations over the
internet. Industrial Marketing Management, 31, 155-163.

Belch, G. E. og Belch, M. A. (2012) Advertising and promotion. An integrated
marketing commnications perspective (9. útgáfa). Singapore: McGraw-Hill Irwin.

Belch, M. A., Krentler, K. A. og Willis-Flurry, L. A. (2002). Teen internet mavens:
Influence in family decision making. Journal of business research, 58, 569-575.

Berry, L. L. (1995). Relationship marketing of services growing interest, emerging
perspectives. Journal of the Academy of Marketing Science, 4, 236-245.

Day, G. S. (2000). Managing market relationships. Academy of Marketing Science
Journal, 28, 24-30.

Doyle, S. (2007). Software review. The role of social networks in marketing.
Database Marketing & Customer Strategy Management, 15(1), 60-64.

Drury, G. (2008). Opinion piece: Social media: Should marketers engage and how
can it be done effectively? Journal of Direct, Data and Digital Marketing
Practice, 9, 274-277.

Edosomwan, S., Prakasan, S. K., Kouame, D., Watson, J. og Seymor, T. (2011). The
history of social media and its impact on business. The Journal of Applied
Management and Entrepreneurship, 16(3), 79-91.

Facebook current report, form 8K, filing date July 26, 2012. (2012). Sótt þann 29.
júlí 2012 af http://pdf.secdatabase.com/700/0001193125-12-316895.pdf.

Facebook for Business. (e.d.). Sótt þann 17. september 2012 af
https://www.facebook.com/business/build.

http://www.marketingpower.com/_layouts/Dictionary.aspx?dLetter=M
http://pdf.secdatabase.com/700/0001193125-12-316895.pdf
https://www.facebook.com/business/build

53

Facebook for Business. (e.d.). Sótt þann 17. September 2012 af
https://www.facebook.com/business/influence.

Feick, L. F. og Price, L. L. (1987). The market maven: A diffucer of marketplace
information. Journal of marketing, 51(1), 83-97.

Flint, D. J., Woodruff, R. B. og Gardial, S. F. (1997). Customer value change in
indurstrial marketing relationships. A call for new strategies and research.
Industrial Marketing Management, 26, 163-175.

Furlow, N. E. (2011). Find us on Facebook: How cause marketing has embrased
social media. Journal of Marketing Dvevlopment and Competitiveness, 5(6), 61-
64.

Geho, P. R. og Dangelo J. (2012). The evolution of social media as a marketing tool
for entrepreneurs. Entrepreneurial Executive, 17, 61-68.

Hanna, R., Rohm, A. og Crittenden, V. L. (2011). We‘re all connected: The power of
the social media ecosystem. Business Horizons, 54, 265-273.

Heinonen, J. (2011). Social media perceptions on Finnish tourism sector.
Interdisciplinary studies journal, 1(3), 53-66.

Hensel, K. og Deis, M. H. (2010). Using social media to increase advertising and
improve marketing. The Entrepreneurial Executive, 15, 87-97.

Hyllegard, K. H., Ogle, J. P., Yan, R. N. og Reitz, A. R. (2011). An exploratory study of
college students‘ fanning behavior on Facebook. College Student Journal, 45(3),
601-616.

Joinson, A. N. (2008). Looking at, looking up or keeping up with people? Motives

and uses of Facebook. Í CHI Conference on Human Factors in Computing Systems

proceedings (bls 1027-1036). New York: Association for Computing Machinery.

Jones, R. (2009). Social media marketing 101, part 1. Sótt þann 16. september 2012

af

http://sbinfocanada.about.com/gi/o.htm?zi=1/XJ&zTi=1&sdn=sbinfocanada&cdn=mone

y&tm=44&f=00&su=p284.13.342.ip_&tt=8&bt=0&bts=0&zu=http%3A//searchenginewa

tch.com/3632809

Kaplan, A. M. og Haenlein, M. (2010). Users of the world, unite! The challenges and
opportunities of social media. Business Horizons, 53, 59-68.

Kietzmann, J. H., Hermkens, K., McCarthy, I. P. og Silvestre, B. S. (2011). Social
media? Get serious! Understanding the functional building blocks of social
media. Business Horizons, 54, 241-251.

https://www.facebook.com/business/influence
http://sbinfocanada.about.com/gi/o.htm?zi=1/XJ&zTi=1&sdn=sbinfocanada&cdn=money&tm=44&f=00&su=p284.13.342.ip_&tt=8&bt=0&bts=0&zu=http%3A//searchenginewatch.com/3632809
http://sbinfocanada.about.com/gi/o.htm?zi=1/XJ&zTi=1&sdn=sbinfocanada&cdn=money&tm=44&f=00&su=p284.13.342.ip_&tt=8&bt=0&bts=0&zu=http%3A//searchenginewatch.com/3632809
http://sbinfocanada.about.com/gi/o.htm?zi=1/XJ&zTi=1&sdn=sbinfocanada&cdn=money&tm=44&f=00&su=p284.13.342.ip_&tt=8&bt=0&bts=0&zu=http%3A//searchenginewatch.com/3632809

54

Kotler, P., Wong V., Saunders J. og Armstrong G. (2005). Principles of Marketing (4.
Útgáfa). Edinborg: Prentice Hall.

Kunz, M. B. og Hackworth, B. A. (2011). Are consumers following retailers to social
networks? Academi of Marketing Studies Journal, 15(2), 1-22.

Lacho, K. J. og Marinello C. (2010). How small business owners can use social
networking to promote their business. The Entrepreneurial Executive, 15, 127-
133.

Lukes, C. A. (2010). Social media. AAOHN JOURNAL, 58, 415-417.

Montalvo, R. E. (2011). Social media management. International Journal of
Management and Information Systems, 15(3), 91-96.

Moran, E. og Gossieaux, F. (2010). Marketing in a hyper-social world. The
tribalization of business study and characteristics of successful online
communities. Journal of advertising research 50(3), 232-239.

Noone, B. M., McGuire, K. A. og Rohlfs, K. V. (2011). Social media meets hotel
revenue management: Opportunities, issues and unanswered questions. Journal
of Revenue and Pricing Management, 10(4), 293-305.

O‘Brien, C. (2011). The emergence of the social media empowered consumer. Irish
Marketing Reeview, 21, 32-40.

Palmer, A. og Keonig-Lewis, N. (2009). An experiential, social network-based
approach to direct marketing. Direct Marketing: An International Journal, 3(3),
162-176.

Reichheld, F. F. og Sasser W. E. (1990) Zero defections: Quality comes to services.
Harvard Business Review, 68(5), 105-111.

Royo – Vela, M. og Casamassima, P. 2011. The influence of belonging to virtual
brand communities on consumers‘ affective commitment, satisfaction and word
– of – mouth advertising. The Zara case. Online Information Review, 35(4), 517-
542.

Socialbakers. The Resepie for Social Marketing Success. (e.d.). Sótt þann 16.
september 2012 af http://www.socialbakers.com/facebook-statistics/iceland.

Weinberg, B. D. og Berger, P. D. (2011). Connected customer lifetime value: The
impact of social media. Journal of Direct, Data and Digital Marketing Practice,
12(4), 328-344.

Woodcock, N., Broomfield, N., Downer, G. og Starkey, M. (2010). The evolving data
architecture of soccial customer relationship management. Journal of Direct
Data and Digital Marketing Practice, 12(3), 249-266.

http://www.socialbakers.com/facebook-statistics/iceland

55

Wright, E., Khanfar N. M., Harrington, C. og Kizer, L. E. (2010). The lasting effects of
social media trends on advertising. Journal of Business & Economics Research,
8(11), 73-80.

Yan, J. (2011). Social media in branding: Fulfilling a need. Journal of Brand
Management, 18(9), 688-696.

Zineldin, M. (2000). Beyond relationship marketing: Technologicalship marketing.
Marketing Intelligence and Planning, 18, (1), 9-23.

Zinkhan, G. M. (2002). Relationship marketing: Theory and implementation. Journal
of Market-Focused Management, 5, 83-89.

56

Viðauki

Ágæti þátttakandi

Ég er nemandi í meistaranámi í markaðsfræði og alþjóðaviðskiptum við Háskóla Íslands.

Ég er að vinna að lokaverkefni mínu og langar að biðja þig um að taka þátt í örstuttri

könnun um Facebook. Það tekur um 3 mínútur að svara könnuninni.

Fyllsta trúnaðar er gætt og svör verða ekki rakin til einstakra þáttakenda.

Með fyrirfram þökk

Guðbjörg Dögg Snjólfsdóttir (gds3@hi.is)

Spurningalisti

Ert þú með Facebooksíðu?

 Já

 Nei

Ef Nei þá fær viðkomandi ekki fleiri spurningar.

Næst koma spurningar um ástæður þess að þú notar Facebook

Vinsamlegast merktu við allt sem við á.

Ég nota Facebook til að segja öðrum frá mér með því að:

 Birta myndir af mér og / eða vinum mínum

 Lýsa persónulegum áhugamálum eða tómstundum mínum

 Fylla inn í „um mig“ (about me) hlutann á síðu minni

 Sýna hvaða hópum ég er meðlimur í

 Birta hjúskaparstöðu mína

 Birta setningar (quotes) og myndir sem endurspegla persónuleika minn

 Taka próf og birta niðurstöður úr prófum / spurningakönnunum (quizzes)

mailto:gds3@hi.is

57

 Nota friðhelgisstillingar til að stjórna hverjir fá að sjá hvaða upplýsingar um
mig

Vinsamlegast merktu við allt sem við á.

Mér finnst mikilvægt að það sem ég set á Facebooksíðu mína:

 Endurspegli hver ég er

 Endurspegli þá persónu sem ég vil vera

 Að öðrum finnist það sem ég skrifa jákvætt

 Hafi ekki neikvæð áhrif á orðspor mitt

 Geti ekki verið misskilið

 Upplýsi ekkert um mig sem ég gæti séð eftir síðar

 Veki aðdáun annarra

Næstu fullyrðingar eru á 7 punkta skala þar sem 1 merkir mjög ósammála og 7 mjög

sammála.

Ég nota Facebook reglulega til að:

 Eiga samskipti við fjölskyldu og vini

 Fá eða deila upplýsingum um félagslega viðburði með fjölskyldu og vinum

 Tengjast gömlum vinum á ný

 Eignast nýja vini

 Fá upplýsingar um viðburði í samfélaginu

 Tengjast menntastofnunum

 Tengjast íþróttafélögum

 Tengjast frægu fólki, skemmtikröftum eða hljómsveitum

 Kynna mér góðgerðasamtök og málstað þeirra varðandi umhverfismál,
heilsutengd málefni eða samfélagsleg málefni

 Styðja og/eða styrkja fjárhagslega einhvers konar samfélagsleg málefni eða
góðgerðasamtök

58

 Ná tengslum við fyrirtæki á neytendamarkaði

 Finna atvinnutækifæri

 Leyfa fólki að kynnast hver ég er

Næstu fullyrðingar eru á 7 punkta skala þar sem 1 merkir mjög ólíklegt og 7 merkir mjög

líklegt

Vinsamlegast metið það hversu líklegt það er að eftirfarandi hlutir hafi áhrif á það

hvort þú gerist aðdáandi / „líkar við“ (like) fyrirtæki eða vörumerki á Facebook:

 Til að öðlast tengingu við fyrirtækið

 Skemmtanalegt gildi

 Til að taka þátt í skapandi starfsemi

 Til að tjá persónulega skoðun mína

 Til að eiga samskipti við aðra með svipaðar skoðanir og áhuga á fyrirtækinu /
vörumerkinu

 Til að fá sérstök tilboð frá fyrirtækinu

 Til að geta tekið þátt í viðburðum sem fyrirtækið styrkir

 Til að kynna mér samfélagslega ábyrgð fyrirtækisins

 Til að kynnast viðhorfi fyrirtækisins til mannúðarmála

 Til að taka þátt í góðgerðastarfi fyrirtækisins

 Til að nálgast upplýsingar um vörur og þjónustu

 Til að fá aðgang að og nýta bein gagnvirk samskipti við fyrirtækið

 Til að veita endurgjöf á vörum og þjónustu

 Til að tjá ánægju með fyrirtækið

 Til að hafa áhrif á hvert fyrirtækið stefnir í framtíðinni

59

Næstu fullyrðingar eru á 7 punkta skala þar sem 1 merkir mjög ósammála og 7 mjög

sammála

Að vera aðdáandi fyrirtækis á neytendamarkaði (t.d. að hafa aðgang að Facebooksíðu

fyrirtækisins með því að „líka við“ fyrirtækið) hefur haft áhrif á að:

 Ég taki þátt í viðburði sem fyrirtækið styrkir

 Ég kaupi vörur af fyrirtækinu

 Ég verði tryggari viðskiptavinur fyrirtækisins en áður

 Ég kaupi vöru af fyrirtækinu þar sem hluti ágóðans rennur til góðgerðamála

 Ég hugsi jákvæðar um fyrirtækið en áður

 Ég gefi pening til góðgerðamála sem fyrirtækið styrkir

 Ég fari í verslun fyrirtækisins eða heimsæki heimasíðu þess

 Ég mæli með fyrirtækinu við vini mína

 Ég kynni mér vöruúrval fyrirtækisins þegar mig vantar sambærilega vöru og
fyrirtækið selur

 Ég hvetji fjölskyldu og vini til að kaupa vöru eða þjónustu af fyrirtækinu

 Ég verði talsmaður fyrirtækisins / vörumerkisins

 Ég birti upplýsingar og/eða álit mitt á fyrirtækinu / vörumerkinu á
Facebooksíðu minni

 Ég skiptist á hugmyndum og skoðunum við aðra aðdáendur á Facebooksíðu
fyrirtækisins

 Ég sækist eftir frekari samskiptum við fyrirtækið í framtíðinni

 Ég verði tilfinningalega tengd / ur fyrirtækinu

60

Bakgrunnsspurningar

Hvert er kyn þitt?

 Karl

 Kona

Hver er aldur þinn?

 18 – 24 ára

 25 – 29 ára

 30 – 34 ára

 35 – 39 ára

 40 – 44 ára

 45 – 49 ára

 50 ára eða eldri

Hvaða ár byrjaðir þú að nota Facebook? (vinsamlegast veldu rétt ártal)

Valmöguleikar:

 2004

 2005

 2006

 2007

 2008

 2009

 2010

 2011

 2012

61

Hversu oft notar þú Facebook að meðaltali?

 Oft á dag

 Einu sinni á dag

 5-6 sinnum í viku

 3-4 sinnum í viku

 1-2 í viku

 1-3 sinnum í mánuði

 Sjaldnar en mánaðarlega

