

MS ritgerð

Markaðsfræði og alþjóðaviðskipti

Vörumerkjasamfélög á Facebook

Virði þeirra og tengsl við vörumerkjatryggð

Karen Arnarsdóttir

Leiðbeinandi: Auður Hermannsdóttir

Viðskiptafræðideild

Júní 2014

Vörumerkjasamfélög á Facebook

Virði þeirra og tengsl við vörumerkjatryggð

Karen Arnarsdóttir

Lokaverkefni til MS-gráðu í viðskiptafræði

Leiðbeinandi: Auður Hermannsdóttir

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Júní 2014

3

Vörumerkjasamfélög á Facebook.

Ritgerð þessi er 30 eininga lokaverkefni til MS prófs við

Viðskiptafræðideild, Félagsvísindasvið Háskóla Íslands.

© 2014 Karen Arnarsdóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Svansprent

Reykjavík, 2014

4

Formáli

Ritgerð þessi er 30 (ECTS) eininga lokaverkefni höfundar í meistaranámi í markaðsfræði

og alþjóðaviðskiptum við Háskóla Íslands. Leiðbeinandi verkefnisins var Auður

Hermannsdóttir aðjúnkt við viðskiptafræðideild Háskóla Íslands. Ég vil þakka henni

kærlega fyrir faglega leiðsögn, uppbyggjandi viðmót og gagnleg svör þegar til hennar var

leitað.

5

Útdráttur

Á undanförnum árum hefur netið gjörbreytt mörgum hlutum í daglegu lífi fólks og hefur

tilkoma samfélagsmiðla þar mikið að segja. Þessu fylgir að fyrirtæki þurfa að endurhugsa

stefnu sína í markaðssetningu og komast að því hvernig hægt sé að nýta þessa nýju

tækni. Einn þáttur sem hefur aukist gríðarlega samfara þessum breytingum er umræður.

Samfélagsmiðlar eru vettvangur þar sem tilgangurinn er að auðvelda samskipti milli

notenda og fá þá til að deila skoðunum sínum á margvíslegum málefnum. Þetta veitir

neytendum vissulega töluverð völd þar sem nú er auðveldara en nokkru sinni fyrr að láta

í ljós óánægju sína á opinberum vettvangi. Þetta gengur þó að sjálfsögðu í báðar áttir og

gefa samfélagsmiðlar fyrirtækjum þannig mikinn hvata til að fara fram úr væntingum

viðskiptavina sinna. Facebook er í dag vinsælasti samfélagsmiðill í heimi og hefur hann,

sem og aðrir svipaðir miðlar, upp á að bjóða mörg ný tækifæri fyrir fyrirtæki til að byggja

upp sterk og gefandi sambönd við viðskiptavini.

Markmið rannsóknarinnar var að komast að því hvort það virði sem skapast innan

vörumerkjasamfélaga á Facebook hafi tengsl við tryggð meðlima gagnvart tilteknu

vörumerki eða fyrirtæki. Notast var við megindlega aðferð í formi spurningalista og var

honum dreift á meðal nemenda Háskóla Íslands og einstaklinga í tengslaneti höfundar á

Facebook.

Helstu niðurstöður sýna að vörumerkjasamfélög eru góður vettvangur til að auka

tryggð viðskiptavina vörumerkis eða fyrirtækis. Þær tilhneigingar sem koma fram hjá

meðlimum í hvers konar samfélögum ýta undir hegðun sem skilar sér í auknu virði fyrir

samfélagið í heild. Þetta virði ýtir svo undir traust meðlima gagnvart vörumerkinu eða

fyrirtækinu, sem hefur jákvæð áhrif á tryggð þeirra.

6

Efnisyfirlit

Myndaskrá ... 8

Töfluskrá... 8

1 Inngangur ... 10

2 Markaðssetning á netinu ... 13

3 Stjórnun viðskiptatengsla .. 15

3.1 Félagsleg stjórnun viðskiptatengsla ... 16

4 Samfélagsmiðlar .. 17

4.1 Samfélög á samfélagsmiðlum... 20

5 Facebook .. 26

5.1 Fyrirtækjasíður ... 28

6 Traust og tryggð ... 31

6.1 Traust .. 31

6.2 Tryggð ... 32

7 Aðferðafræði ... 34

7.1 Þátttakendur .. 34

7.2 Mælitæki .. 34

7.2.1 Innri áreiðanleiki ... 36

7.3 Framkvæmd .. 37

8 Niðurstöður.. 38

8.1 Fyrsti hluti - Einkenni samfélaga .. 38

8.2 Annar hluti - Virðisskapandi þættir .. 40

8.3 Þriðji hluti - Traust og tryggð .. 43

8.4 Fylgni þátta ... 44

8.5 Aðhvarfsgreining .. 49

7

9 Umræða ... 55

9.1 Takmarkanir og frekari rannsóknir ... 57

8

Myndaskrá

Mynd 1. Hugmyndafræðilegt líkan af tengslum þátta vörumerkjasamfélags 33

Mynd 2. Niðurstöður úr tilgátuprófum .. 49

Töfluskrá

Tafla 1. Bakgrunnur þátttakenda .. 34

Tafla 2. Innri áreiðanleiki þáttanna... 37

Tafla 3. Niðurstöður úr þættinum Vörumerkjasamfélag .. 39

Tafla 4. Niðurstöður úr þættinum Sameiginleg vitund... 39

Tafla 5. Niðurstöður úr þættinum Skyldur gagnvart samfélaginu 40

Tafla 6. Niðurstöður úr þættinum Félagslegt tengslanet ... 41

Tafla 7. Niðurstöður úr þættinum Þátttaka í samfélaginu ... 42

Tafla 8. Niðurstöður úr þættinum Stjórnun hughrifa ... 42

Tafla 9. Niðurstöður úr þættinum Notkun vörumerkis .. 43

Tafla 10. Niðurstöður úr þættinum Traust gagnvart vörumerki 43

Tafla 11. Niðurstöður úr þættinum Tryggð gagnvart vörumerki 44

Tafla 12. Fylgnifylki fyrir tilgátur H1a og H1b ... 45

Tafla 13. Fylgnifylki fyrir tilgátur H2a og H2b ... 45

Tafla 14. Fylgnifylki fyrir tilgátur H3a og H3b ... 46

Tafla 15. Fylgnifylki fyrir tilgátur H4a og H4b ... 46

Tafla 16. Fylgnifylki fyrir tilgátur H5a og H5b ... 47

Tafla 17. Fylgnifylki fyrir tilgátur H6, H7, H8 og H9 .. 48

Tafla 18. Fylgnifylki fyrir tilgátu H10 ... 48

Tafla 19. Aðhvarfsgreining á tilgátu sex.. 50

Tafla 20. Aðhvarfsgreining á tilgátu sjö .. 51

9

Tafla 21. Aðhvarfsgreining á tilgátu átta .. 52

Tafla 22. Aðhvarfsgreining á tilgátu níu .. 53

Tafla 23. Aðhvarfsgreining á tilgátu tíu .. 54

10

1 Inngangur

Internetið hefur breytt því algjörlega hvernig við eigum samskipti við og nálgumst

upplýsingar um hvort annað enda er það ólíkt öllum öðrum samskiptamátum sem við höfum

vanist til þessa, netið veitir einstaklingum stöðugt aðgengi að upplýsingum um allt milli

himins og jarðar hvar sem þeir eru í heiminum. Netnotkun íslendinga hefur verið í miklum

vexti síðastliðin ár og hefur bara á árunum 2005-2013 aukist frá 86% og yfir í tæp 97% svo

það vantar ekki mikið upp á að netið nái fullri útbreiðslu hér á landi (Hagstofa Íslands,

2014a).

Markaðssetning hefur verið að þróast á þann veg að snúast ekki eingöngu um að ná til

fjöldans með hinum hefðbundnu miðlum, svo sem sjónvarpi, útvarpi og stórum auglýsingum

heldur einnig að skapa tengsl og eiga nánari samskipti við viðskiptavinina sem skipta

fyrirtækið máli. Í nútímasamfélagi þarf þetta tvennt að fara saman svo hægt sé að ná í

viðskiptavininn og halda honum, en netið býður upp á marga möguleika til þess (Hanna,

Rohm og Crittenden, 2011).

Samfélagsmiðlar (e. social media) hafa á síðustu árum verið í stöðugum vexti og eru orðnir

stór hluti af lífi fólks í dag og taka yfir stöðugt stærri og stærri hluta samskipta þeirra (Lee,

2013) en neytendur eru farnir að treysta á samfélagsmiðla til að viðhalda félagslegum

tengslum sem og fá ráð, meðmæli og fréttir af vinum (Deepa og Deshmukh, 2013). Með

þessum breytingum fylgir einnig að fyrirtæki færa sig í auknum mæli á samfélagsmiðla með

markaðsaðgerðir sínar (Lee, 2013) og þurfa því að þróa með sér nýja færni til að takast á við

hið breytta markaðsumhverfi (Deepa og Deshmukh, 2013). Ekki er lengur nóg að treysta á

hin hefðbundu tæki og aðferðir markaðsfræðinnar, samfélagsmiðlar eru glænýr kafli og

engin smásmíði þar á ferð (Schmidt og Ralph, 2011).

Samfélagsmiðlar tengja einstaklinga saman í gegnum þá sem þeir þekkja eða það sem þeir

hafa áhuga á, hvort sem það er hljómsveit, hugmyndafræði, staður eða tiltekið vörumerki. Í

því tilfelli koma saman á síðunni allir þeir sem hafa áhuga á vörumerkinu og geta deilt

skoðunum sínum, reynslu eða nálgast upplýsingar varðandi merkið. Vörumerkjasamfélög (e.

brand communities) haga sér á margan hátt eins og önnur hefðbundin samfélög en

11

munurinn er þó sá að miðpunktur þess er söluvara, sem meðlimir ákveða sjálfir að vera í

sambandi við (Muñiz og O’Guinn, 2001).

Samfélagsmiðillinn Facebook er einn af þeim sem hýsir ógrynni vörumerkjasamfélaga en

Facebook hefur yfir eina billjón notenda og er í dag vinsælasti samfélagsmiðill í heimi (Pöyry,

Parvinen og Malmivaara, 2013). Til að setja í samhengi hversu stór miðillinn er orðinn yrði

landið Facebook það þriðja stærsta í heiminum, en aðeins Kína og Indland myndu slá því við

(Ang, 2011). Notendur geta útbúið sér persónulega síðu, vingast við aðra notendur hvaðan

sem er í heiminum og deilt með þeim upplifunum, myndum, áhugamálum, tenglum á aðrar

síður og svo framvegis. Þá geta notendur einnig líkað við síður fyrirtækja, hljómssveita,

vörumerkja og þekktra einstaklinga, tekið þátt í hópum og viðburðum en hver notandi

Facebook er að meðaltali tengdur áttatíu mismunandi síðum, hópum og viðburðum

(Statistics Brain, 2014).

Markmið þessarar rannsóknar er að bæta við þá þekkingu sem þegar er til staðar varðandi

vörumerkjasamfélög, hvað það er sem einkennir þau, hvaða virði þau skapa bæði fyrir

meðlimi og viðkomandi fyrirtæki og hverju það skilar sér í sambandinu þar á milli. Ákveðið

var að rannsaka vörumerkjasamfélög á Facebook þar sem miðillinn er í dag sá vinsælasti

bæði á Íslandi og í heiminum öllum.

Sú rannsóknarspurning sem leitast verður við að svara með rannsókninni er eftirfarandi:

Getur það virði sem skapast fyrir neytendur, með þátttöku í vörumerkjasamfélagi á

Facebook, skýrt tryggð þeirra gagnvart vörumerki eða fyrirtæki?

Til viðbótar verður það einnig kannað hvort vörumerkjasamfélög á Facebook beri sömu

einkenni og önnur hefðbundin samfélög og hvort meðlimir þeirra hagi sér í samræmi við það.

Þetta tiltekna viðfangsefni var meðal annars valið þar sem höfundi var ekki kunnugt um

að það hafi verið framkvæmdar íslenskar rannsóknir varðandi það áður og því þörf á dýpri

þekkingu á því. Þar sem mikill fjöldi íslenskra fyrirtækja hefur verið að stofna síður á

Facebook er nauðsynlegt að læra betur á miðilinn, hvernig notendur eru að notfæra sér hann

og hvernig þeir upplifa viðveru og markaðssetningu fyrirtækja á honum. Ennfremur verða

fyrirtæki að komast að því hvort þeirra vinna og sá tími sem fer í viðhald Facebook síðu sé að

skila einhverju virði, bæði til notenda og fyrirtækisins sjálfs. Rannsóknin hefur þannig bæði

fræðilegt og hagnýtt gildi.

12

Í verkefninu verður byrjað verður á að fjalla fræðilega um viðfangsefnið, kanna hvað hefur

verið rannsakað áður og hvað hefur komið út úr þeim rannsóknum. Þar á eftir verður gerð

grein fyrir aðferðinni, fjallað um þátttakendur, mælitækið sem var notað og hina eiginlegu

framkvæmd. Þar næst kemur niðurstöðukafli þar sem farið verður í þær niðurstöður sem

tölfræðigreining leiddi í ljós og á eftir því fylgir umræðukafli þar sem helstu niðurstöðum

verða gerð betur skil.

13

2 Markaðssetning á netinu

Markaðssetning á netinu felur í sér mikinn tímasparnað bæði fyrir viðkomandi fyrirtæki og

neytendur. Fyrirtæki eyða ekki bara minni tíma heldur líka minni pening og neytendur geta

nálgast upplýsingar um þær vörur eða þjónustu sem þeir þarfnast á auðveldari máta en

nokkru sinni fyrr (Hsiao, Yeh og Tsai, 2013).

Nota má netið á ýmsan máta í viðskiptum, þar fara meðal annars fram samskipti milli

fyrirtækja og viðskiptavina, deiling á efni, auglýsingar og eiginleg viðskipti í netverslunum

(Dehkordi o.fl., 2012). Markaðssetning á netinu getur tekið á sig mismunandi form eins og

auglýsingaborða, myndbönd, tölvupóst, heimasíður fyrirtækja og síður á samfélagsmiðlum

svo dæmi séu tekin (Hsiao o.fl., 2013). Netið er gagnvirkur miðill þannig að það sem birtist

notendum er byggt á þeim upplýsingum sem viðkomandi hefur áður slegið inn eða þeim

tenglum sem hann hefur áður ýtt á og er á þann hátt upplifun hvers og eins sérsniðin að

þeim, án þess að þeir taki sérstaklega eftir því (Bauer, Grether og Leach, 2002). Þá hefur það

einnig verið að færast í aukana að neytendur vilji sjálfir skapa það efni sem birtist á netinu,

en ekki bara láta mata sig á efni frá fyrirtækjum. Birtingamynd þessa er til dæmis þegar

neytendur vilja skilja eftir umsögn (e. review) um tiltekna vöru eða þjónustu, eiga þátt í að

þróa áfram núverandi eða nýjar vörur fyrirtækis (Rosen og Phillips, 2011), laga

þjónustuframboð og jafnvel taka þátt í markaðssetningunni sjálfri. Fyrirtæki verða með

breyttu markaðsumhverfi að sætta sig við og venjast því að afhenda hluta af stjórninni til

viðskiptavina sinna (O’Brien, 2011).

Talið er að upplifun notenda á netinu muni vera það sem skiptir höfuðmáli í

áframhaldandi þróun netsins. Sú tækni sem notuð er til að koma þeirri upplifun á framfæri

mun stöðugt skipta minna máli þar sem notendur eru mun tæknivæddari en þeir voru fyrir

nokkrum árum, nú er aðalatriðið hvaða upplifun þessi tækni getur skilað þeim. Notendur

munu líka ætlast til þess að það efni sem þeir sjá frá fyrirtækjum sé í auknum mæli miðað að

þeim persónulega, en ekki staðlað fyrir alla notendur. Þá munu þeir krefjast þess að

fyrirspurnum, beiðnum og kvörtunum þeirra sé svarað á fullnægjandi máta og á mjög

stuttum tíma (Rosen og Phillips, 2011).

Einn af eiginleikum netsins er sá að aðgerðir einstaklinga skilja eftir sig ummerki. Hægt er

að mæla og meta aðgerðir notenda til dæmis með fjölda smella, fjölda birtinga eða með því

að skoða hegðunarmynstur þeirra. Markaðssetning á netinu hefur þó áhrif á margt fleira sem

14

erfitt er að mæla eins og skynjun, viðhorf og álit fólks. Því er ekki nóg að fylgjast einungis

með sölutölum í gegnum netið, enn verðmætari upplýsingar er að finna í hegðun neytenda,

eins og hvaða skref viðskiptavinir taka áður en þeir ganga frá kaupum og eins hvað það er

sem hindrar aðra í að gera slíkt hið sama (Goodwin, 1999). Rannsóknir á hegðun neytenda á

netinu eiga eftir að gegna lykilhlutverki í að uppfylla þarfir viðskiptavina betur en nokkru

sinni fyrr og hámarka árangur fyrirtækja af markaðssetningu sinni (Goodwin, 1999).

Netið hefur stóraukið möguleika fyrirtækja til að eiga samskipti við viðskiptavini sína og

þróa samband sitt við þá, ásamt því að fara fram úr væntingum þeirra og skapa jákvæða

upplifun. Þessi tengsl og stjórnun þeirra getur verið það sem ræður úrslitum varðandi

árangur fyrirtækja í markaðsumhverfinu í dag (O’Brien, 2011).

15

3 Stjórnun viðskiptatengsla

Stjórnun viðskiptatengsla (e. customer relationship management) er hugtak sem felur í sér

að litið er á viðskiptavininn sem verðmæta viðbót fyrir fyrirtækið og áherslan sett á að þróa

traust samband og hámarka líftíma virði hans frekar en að einblína á einstakar sölur (Ang,

2011; O’Brien, 2011).

Þetta felur í sér að líta á viðskiptavininn frá öllum hliðum og mæta stöðugt breyttum

þörfum hans á skipulagðan og stefnumiðaðan máta (Ang, 2011). Með þetta sjónarmið að

leiðarljósi geta fyrirtæki lært af viðskiptavinum sínum og þannig boðið þeim enn meira virði

sem svo ýtir undir þá tilfinningu hjá viðskiptavinunum að þeir séu virtir og mikils metnir

(O’Brien, 2011). Að ná að þróa þetta samband krefst skuldbindingar af hálfu fyrirtækisins og

gæti það þurft að fórna einhverjum skammtímahagsmunum til að byggja það upp og

viðhalda því. Sannað hefur verið að þessi skuldbinding borgar sig að lokum fyrir fyrirtæki þar

sem það getur verið allt að fimm sinnum dýrara að ná í nýjan viðskiptavin heldur en að halda

í núverandi (Bauer o.fl., 2002).

Til að geta komið á trausti í sambandi við viðskiptavini sína verða fyrirtæki fyrst að

fullnægja þörfum þeirra. Ánægja með viðskiptin verður til þegar mismunurinn á því sem

viðskiptavinurinn fær úr viðskiptunum og því sem hann lætur frá sér er jákvæður. Sumir vilja

meina að til að viðskiptavinurinn verði raunverulega ánægður verði hann að koma út í plús,

en það gerist þegar farið er fram úr væntingum hans. Ef væntingum hans er eingöngu mætt

mun hann ekki hafa sérstakan áhuga á frekara sambandi að viðskiptum loknum, þar sem

þetta er sú niðurstaða sem hann bjóst við og því ekkert sem aðgreinir þessa reynslu frá

öðrum (Bauer o.fl., 2002).

Lykilhugtök í uppbyggingu langtíma sambanda sem báðir aðilar hagnast á eru ánægja (e.

satisfaction), skuldbinding (e. commitment) og traust (e. trust) (Alkhoms og Alnsour, 2013;

Bauer o.fl., 2002). Ánægjuleg upplifun af viðskiptum hefur örvandi áhrif á bæði

skuldbindingu og traust og aukið traust hefur svo aftur örvandi áhrif á skuldbindingu. Það er

því grundvallaratriði að reyna sem oftast að fara fram úr væntingum neytenda til að skapa

ánægjulega upplifun þar sem hún er grunnurinn að þessu eftirsótta langtíma sambandi

(Bauer o.fl., 2002).

 Gagnagrunnar af ýmsu tagi hjálpa fyrirtækjum að framfylgja stefnu sinni í stjórnun

viðskiptatengsla en þar er hægt að bera kennsl á þarfir og langanir viðskiptavina og aðlaga

16

stefnu og framboð sitt í samræmi við það. Samfélagsmiðlar hafa hins vegar breytt umhverfi

stjórnunar viðskiptatengsla eins og annarri markaðssetningu fyrirtækja og hafa þau þurft að

aðlaga stefnu sína með það í huga (O’Brien, 2011).

3.1 Félagsleg stjórnun viðskiptatengsla

Með tilkomu samfélagsmiðla og þeim miklu breytingum sem það hefur í för með sé fylgir

það að fyrirtæki þurfa að endurhugsa stefnu sína. Félagsleg stjórnun viðskiptatengsla (e.

social customer relationship management) er hugmyndafræði sem gengur út á að þróa

gagnvirk samskipti og skapa í samvinnu við viðskiptavininn reynslu sem hefur eitthvað virði

fyrir hann (Baird og Parasnis, 2011).

Félagsleg stjórnun viðskiptatengsla hefur verið skilgreind sem „viðskiptastefna sem hefur

það að markmiði að virkja viðskiptavini gegnum samfélagsmiðla í þeim tilgangi að byggja upp

traust og vörumerkjatryggð” (Kotadia, 2010). Það hefur sýnt sig að samfélagsmiðlar hafa

töluverð áhrif á gæði sambands milli fyrirtækis og neytanda (Alkhoms og Alnsour, 2013).

Til að geta hannað stefnu út frá þessari hugmyndafræði verður fyrst að skilja hvað

viðskiptavinurinn kann að meta og jafnframt hvað ekki (Baird og Parasnis, 2011). Þessu er

fyrst og fremst hægt að komast að með því að vakta samfélagsmiðla, hlusta á það sem þar

fer fram, bæði gott og slæmt (Woodcock, Green og Starkey, 2011). Þarfir og langanir á

samfélagsmiðlum eru allt aðrar en á öðrum miðlum eða í persónulegum samskiptum og það

þurfa fyrirtæki að læra á og haga sér í samræmi við (Baird og Parasnis, 2011).

17

4 Samfélagsmiðlar

Myspace og LinkedIn mörkuðu upphaf samfélagsmiðla eins og við þekkjum þá í dag árið

2003. Ári seinna var Facebook stofnað og síðurnar Youtube og Twitter komu svo á

sjónarsviðið árin 2005 og 2006 (Deepa og Deshmukh, 2013; Edosomwan, Prakasan, Kouame,

Watson og Seymour, 2011). Notkun samfélagsmiðla er mikil á Íslandi eins og önnur

netnotkun en árið 2013 notuðu 79% einstaklinga á aldrinum 16-74 ára þá, sem var aukning

um 7% frá árinu 2011 (Hagstofa Íslands, 2014b).

Ef hugtakið samfélagsmiðlar er betur skoðað er ljóst að það er gríðarlega margþætt og

nær yfir margar tegundir síðna, með misjafnan tilgang, eins og að tengja fólk saman, deila

myndum og myndböndum, umræður um tiltekið málefni, blogg og jafnvel fræðirit (Hanna

o.fl., 2011). Þessir hópar skarast þó oftar en ekki og getur verið ruglingslegt að átta sig á

muninum en þetta er sérstaklega áberandi þegar horft er til samfélagsmiðla annars vegar og

samfélagssíðu til tengslamyndunar (e. social networking site) hins vegar. Greinarmunurinn

þarna á milli er oft óskýr og margar síður sem gætu fallið undir báða hópana en þó má draga

fram grundvallarmun ef litið er til tilgangsins með síðunum. Samfélagsmiðlar hafa þann

tilgang að miðla efni til ákveðinna viðtakenda en samfélagssíður til tengslamyndunar þann að

tengja fólk saman á grundvelli áhuga og snúast í raun um þessi tengsl. YouTube er til að

mynda samfélagsmiðill, þar getur hver sem er dreift sínum myndböndum án þess að hafa

einhverja sérstaka tengingu við þá sem á þau horfa. LinkedIn er svo á hinum endanum á

skalanum, flokkuð sem samfélagssíða til tengslamyndunar, en þar setja notendur inn

upplýsingar um áhugamál sín, starfsreynslu, skólagöngu og þess háttar sem skapar svo tengsl

við aðra sem deila þessum áhuga eða reynslu. Síður eins og Facebook og Twitter eru svo

blanda af báðum tegundum, þær gefa notendum tækifæri til að miðla sínu eigin efni eins og

myndum eða frásögnum en snúast einnig um að tengja fólk saman á ýmsan máta (L. S.

Cohen, 2009). Í eftirfarandi umfjöllun verður ekki gerður sérstakur greinarmunur á

samfélagsmiðlum og samfélagssíðum til tengslamyndunar.

Þó flest fyrirtæki séu farin að átta sig á þeim tækifærum sem samfélagsmiðlar hafa upp á

að bjóða, eru fæst sem vita fyllilega hvernig á að fara að því að nýta þessi tækifæri (Hanna

o.fl., 2011) og samtvinna samfélagsmiðla í núverandi markaðsstefnu (McCorkindale, 2010).

Síður fyrirtækja á samfélagsmiðlum má ekki líta á sem sjálfsstæða einingu heldur eru þær

hluti af þeirri heild sem fyrirtækið lætur frá sér. Hegðun og gildi verða að vera í samræmi við

18

það sem viðskiptavinurinn þekkir frá öðrum stöðum og upplýsingar þær sömu sama hvaða

miðill er skoðaður (Hanna o.fl., 2011; Rosen og Phillips, 2011). Það er nú orðið þannig í

sumum tilfellum að notkun samfélagsmiðla er að koma algjörlega í staðinn fyrir notkun á

öðrum hefðbundnari miðlum, svo sem dagblöðum, sjónvarpi og útvarpi, í kynningarstarfi

fyrirtækja (O’Brien, 2011). Það má þó ekki líta á samfélagsmiðla eingöngu sem nýja leið til að

auglýsa, þeir gefa fyrirtækjum möguleika á mörgum nýjum og spennandi leiðum til að

þjónusta viðskiptavini sína betur og mynda við þá sterkari tengsl. Þetta má meðal annars

gera einfaldlega með því að kynnast þeim betur, hægt er að fylgjast með hegðun þeirra og

hlusta á það sem þeir segja og ná þannig að skilja betur viðhorf og tilfinningar þeirra og

aðlaga vörur, þjónustu og stefnu að því (Woodcock o.fl., 2011). Ef að fyrirtæki vilja njóta alls

þess sem samfélagsmiðlar hafa upp á að bjóða verða þau að bjóða notendum raunverulegt

virði í skiptum fyrir þann tíma, athygli og tryggð sem þau sækjast eftir (Baird og Parasnis,

2011). Rannsókn þeirra Barnes og Karakaya (2010) leiddi í ljós að ef að neytendur telja að

skoðun þeirra og ábendingar hafi áhrif á þjónustuframboð fyrirtækja eru þeir mun virkari í að

taka þátt í aðgerðum sem miða að því að laga núverandi misfellur, sem getur reynst

fyrirtækjum dýrmætt. Því ættu þau að leggja mikið upp úr því að virkja notendur til að taka

frekar þátt, bæði til að betrumbæta núverandi þjónustu sem og byggja upp traust samband.

Ef slíkt samband nær að myndast eru mun meiri líkur á því að hvers konar vandamál sem upp

koma verði leyst með þolinmæði og samræðum frekar en skilningsleysi, pirringi og útilokun á

frekari viðskiptum (Sashi, 2012). Einn af stærstu kostum samfélagsmiðla fyrir fyrirtæki er sá

að þeir gefa viðskiptavinum kost á að sjá mannlegu hliðina á fyrirtækjum. Persónuleiki þeirra

kemst til skila, sem svo eykur líkurnar á því að þeim verði fyrirgefið ef eitthvað misferst í

þeirra vöru- eða þjónustuframboði þar sem það er bara mannlegt að gera mistök (O’Brien,

2011).

Fyrirtæki þurfa ekki bara að endurnýja og aðlaga markaðsaðgerðir sínar til að þjónusta

viðskiptavini sína betur heldur þurfa þau einnig að huga að atferli þeirra eftir viðskiptin sjálf.

Samfélagsmiðlar gera þeim nú kleift, á mun auðveldari máta en áður, að deila reynslu sinni

með öðrum mögulegum viðskiptavinum (Vinerean, Cetina, Dumitrescu og Tichindelean,

2013) en þar geta þeir oft talað við fleiri þúsund í einu. Þetta er mikil breyting fyrir fyrirtæki

sem hingað til hafa getað stjórnað nánast algjörlega hvaða upplýsingar neytendur hafa um

vörumerki sín (Bruhn, Schoenmueller og Schäfer, 2012). Samfélagsmiðlar eru þannig að færa

neytendum tölvuerð völd (Bruhn o.fl., 2012; Woodcock o.fl., 2011) og samfara því aukast

19

væntingar þeirra, sem verður til þess að sambandið á milli fyrirtækis og neytenda

gjörbreytist (O’Brien, 2011). Það eru meira að segja dæmi um að viðskiptavinir fyrirtækja á

samfélagsmiðlum hafi neytt fyrirtæki til að haga sér á ákveðinn hátt og jafnvel komið í veg

fyrir að þau kynni nýjar vörur sem þeim finnst ekki eiga samleið með öðru vöruframboði

fyrirtækisins (Wilson og Morgan, 2011).

Þar sem álit neytenda á vörumerkjum og fyrirtækjum eru vinsælt umræðuefni á

samfélagsmiðlum er vert að huga að því hvaða áhrif sú umfjöllun er að hafa í raun og veru.

Komið hefur í ljós að samfélagsmiðlar hafa mjög mikil áhrif á skoðun neytenda (Karakaya og

Barnes, 2010) og eins leggja neytendur mikið traust á þær ráðleggingar sem þeim berast frá

öðrum notendum samfélagsmiðla, en þær upplýsingar sem koma þar fram eru taldar vera

óhlutdrægar og traustar (O’Brien, 2011). Á hinn bóginn kom hins vegar í ljós að hinar

hefðbundnu vefsíður eins og heimasíður fyrirtækja, stofnana og jafnvel leitarvélar hafa engin

áhrif á skoðun neytenda (Karakaya og Barnes, 2010). Notendum finnst þeir einnig oft vera

skyldugir til að fylgja fyrirtækjum á samfélagsmiðlum sem vinir þeirra hafa mælt með við þá.

Þetta gerir það enn mikilvægara að byggja upp traust sambönd svo fólki líði vel með að

leggja nafn sitt við meðmæli um tiltekið fyrirtæki (O’Brien, 2011).

Það virðist á öllu að viðvera á samfélagsmiðlum sé það rétta í dag en það getur þó verið

fyrirtækjum skaðlegra að standa illa að þeim síðum heldur en að sleppa þeim alveg (O’Brien,

2011). Ef fyrirtæki ætla á annað borða að vera á samfélagsmiðlum verða þau að vera tilbúin

til að þjónusta notendur miðilsins. Það að safna stórum hóp af fylgjendum er ekki það sem

ákvarðar árangur, það verður að svara fyrirspurnum, vera virkur á síðunni og vera tilbúinn að

bregðast við hinu óvænta (Jahn og Kunz, 2012; O’Brien, 2011). Lykilhugtak að velgengi á

samfélagsmiðlum er samræður, hvort sem það er á milli notenda eða fyrirtækis og notenda,

samræður mynda grunninn að öllum samfélagsmiðlum (Edosomwan o.fl., 2011; Woodcock

o.fl., 2011). Það er þó alveg ljóst að hvort sem fyrirtæki ákveða að taka virkan þátt á

samfélagsmiðlum eða ekki, er ekkert sem getur stöðvað viðskiptavini þess í að ræða reynslu

sína við aðra notendur (Woodcock o.fl., 2011). Hvort sem umfjöllunin er jákvæð eða neikvæð

mun hún ósjálfrátt auka vitund um vörumerkið, hafa áhrif á ímynd þess (Bruhn o.fl., 2012) og

þannig hafa áhrif á starfsemi fyrirtækja hvort sem þeim líkar betur eða verr (Kietzmann,

Hermkens, McCarthy og Silvestre, 2011; Kwok og Yu, 2012).

20

Þar sem fjöldinn heldur sig í dag á samfélagsmiðlum er mikill þrýstingur á fyrirtæki að vera

þar líka til að komast sem næst þeim (Baird og Parasnis, 2011). Samfélagsmiðlar bjóða

fyrirtækjum upp á óteljandi möguleika en það þýðir þó ekki að gera eigi bara fullt af

einhverju, markaðsaðgerðirnar verða að hitta í mark eigi þær að hafa einhver mælanleg áhrif

(Lee, 2013). Eins góð hugmynd og það gæti virst við fyrstu sýn að nota samfélagsmiðla til að

auglýsa hefur það komið í ljós undanfarin ár að notendur eru stöðugt að verða ónæmari fyrir

hinum hefðbundnu auglýsingum, svo sem auglýsingaborðum á samfélagsmiðlum (Lee, 2013;

Wright, Khanfar, Harrington og Kizer, 2010) og eru margir notendur áhugasamir um vörur og

þjónustu sem gætu útilokað auglýsingaáreiti (Kunz, Hackworth, Osborne og High, 2011).

Flestir forðast meðvitað auglýsingar hvort sem það er í sjónvarpinu, útvarpinu, í tímariti eða

á netinu. Þeir sem forðast auglýsingar á netinu gera það oft vegna þess að þær eru taldar

trufla ákveðið verkefni eins og þegar viðkomandi þarf að hætta því sem hann er að gera til að

loka auglýsingu, auka óreiðu til dæmis þegar auglýsingaráreitin verða of mörg eða vegna

neikvæðrar fyrri reynslu þar sem auglýsingar hafa ef til vill verið villandi (Yaakop, Anuar og

Omar, 2013). Til að reyna að bregðast við þessu hafa auglýsendur þurft að nota

sköpunargáfuna og finna nýjar leiðir til að komast í gegnum auglýsingasíu markhóps síns. Til

að ná athygli notenda þurfa fyrirtæki að vera skemmtileg og láta viðkomandi ekki taka eftir

því að um beina markaðssetningu sé að ræða (Lee, 2013). Notendur bregðast betur við

markaðsaðgerðum þegar þeim finnst þeir ráða ferðinni heldur en þegar aðgerðunum er ýtt

að þeim. Gott dæmi um þetta er þegar einn notandi mælir með einhverju við annan frekar

en að viðkomandi sjái auglýsingu á síðunni sinni (Kunz o.fl., 2011).

4.1 Samfélög á samfélagsmiðlum

Þegar hópur notenda á samfélagsmiðlum fylgir eða líkar við vörumerki, fyrirtæki,

hljómsveit, opinbera persónu, sjónvarpsþátt og svo framvegis, er talað um þann hóp sem

samfélag. Það eina sem einstaklingur þarf að gera til að teljast meðlimur í samfélaginu er að

tengja sig viðfangsefninu með því að fylgja því eða líka við það (Adjei, Noble og Noble, 2012).

Þegar talað er um vörumerki er átt við það sem aðgreinir vörur fyrirtækis frá vörum

samkeppnisaðila en vörumerki getur verið nafn, merki, tákn eða önnur hönnun sem

einkennir tiltekið vöru- eða þjónustuframboð. Vörumerkið bætir óáþreifanlegum þætti við

það sem verið er að selja, því verðmætara sem vörumerkið er því verðmætari verður varan

og geta því vörumerki fyrirtækja verið einhver mikilvægasta eign þeirra (Keller, Georgson og

21

Apéria, 2008). Sú vitund sem neytendur hafa um vörumerkið og sú ímynd sem þeir hafa af

því er samblanda af öllum þeim skilaboðum sem fyrirtæki senda frá sér, til að mynda varan

sjálf, verð, stjórnun dreifileiða og öll markaðssamskipti (Keller, 1993).

Muniz og O´Guinn (2001) skilgreina vörumerkjasamfélag sem „sérhæft samfélag sem er

ekki bundið neinum landfræðilegum mörkum, en byggt í kringum félagsleg tengsl aðdáenda

ákveðins vörumerkis” (bls. 412). Eitt af því sem einkennir öll samfélög er sameiginleg vitund,

en það er að meðlimir þess finna fyrir tengingu við aðra meðlimi hvort sem þeir þekkjast

beint eða ekki og eins finnst þeim munur á meðlimum og þeim sem eru ekki meðlimir

samfélagsins. Eins og vill gerast þegar hópur einstaklinga er flokkaður saman verða oft til

ákveðnar staðalímyndir um meðlimi hópsins og eru vörumerkjasamfélög engin

undantekning. Þannig gefa meðlimir samfélagsins, sem og aðrir, sér oft að þeir viti hvernig

allir meðlimir samfélagsins hugsa út frá því hvað er talið einkenna hópinn, þannig eru allir

sem drekka Coke svona og allir sem drekka Pepsi hinsegin (Muñiz og O’Guinn, 2001).

Þó að það sé auðvelt að gerast meðlimur vörumerkjasamfélaga þýðir það þó ekki að allir

meðlimir séu taldir jafnir en það vill oft myndast ákveðinn kjarnahópur sem telur sína

skuldbindingu gagnvart vörumerkinu vera meiri en hjá öðrum, sem eru þá oft álitnir eins

konar tækifærissinnar. Skuldbinding meðlima gagnvart samfélaginu kemur líka oft fram í

andstöðu þeirra við vörumerki samkeppnisaðilanna, eitt frægasta dæmið er andúð Apple

notenda gagnvart Microsoft, þar sem andúðin virkar sem sameinandi þáttur innan

samfélagsins (Muñiz og O’Guinn, 2001). Skyldur meðlima gagnvart samfélaginu er annað

einkenni sem öll samfélög eru talin hafa og kemur það meðal annars fram í skuldbindingu

meðlima gagnvart tilteknu samfélagi og þeirri ábyrgð sem meðlimir finna fyrir varðandi það

að aðstoða og styðja hvern annan. Í þeim tilvikum þar sem skuldbinding meðlima gagnvart

vörumerkinu er hvað sterkust er það ekki talið ásættanlegt að svíkja lit, fara skyndilega að

nota vörumerki sem er í beinni samkeppni við vörumerki samfélagsins. Það er talið vera

siðferðilega rangt og getur jafnvel skaðað persónuleg sambönd sem hafa mótast í gegnum

notkun merkisins. Bílategundin Saab hefur til dæmis lengi átt mjög tryggan aðdáendahóp og

er litið á þá sem færa sig yfir í aðrar tegundir sem svikara í samfélaginu (Muñiz og O’Guinn,

2001). Tvö af helstu einkennum samfélaga eru því þessi sameiginlega vitund og skyldur

gagnvart samfélaginu en styrkur hvors einkennis fyrir sig getur verið mjög mismunandi á milli

vörumerkjasamfélaga. Þannig hafa meðlimir sumra samfélaga mjög djúpstæða sameiginlega

22

vitund, til að mynda fylgjendur Apple, eða taka skyldur sínar gagnvart samfélaginu mjög

alvarlega, eins og Saab sem minnst var á hér að ofan. Því sterkari sem þessi einkenni eru hjá

meðlimum því öflugara er samfélagið í heild sem að endingu er talið hafa jákvæð tengsl við

tryggð (Muñiz og O’Guinn, 2001). Í ljósi þess sem hefur komið fram hér að framan eru settar

fram eftirfarandi tilgátur:

 H1a: Jákvæð tengsl eru á milli styrks vörumerkjasamfélaga á samfélagsmiðlum og
sameiginlegrar vitundar meðlima þess.

 H1b: Jákvæð tengsl eru á milli styrks vörumerkjasamfélaga á samfélagsmiðlum og
skylda meðlima gagnvart samfélaginu.

Þó að vörumerkjasamfélögum á samfélagsmiðlum sé í flestum tilfellum haldið úti af

fyrirtækjum er tilgangur þeirra, frá sjónarhorni meðlimanna, ekki endilega af viðskiptalegum

toga. Þó að einstaklingur fylgi vörumerki eða fyrirtæki á samfélagsmiðlum þarf það alls ekki

að þýða að viðkomandi sé í viðskiptum við það eða hafi átt í viðskiptum við það á einhverjum

tímapunkti. Það eina sem hægt er að gefa sér um alla meðlimi samfélagsins er að þeir hafi

áhuga á viðfangsefninu eða séu að minnsta kosti forvitnir um það. Tilgangur þessara

samfélaga er í grunninn alltaf sá að meðlimir geti átt samskipti sín á milli á skipulögðum

vettvangi og myndað tengsl við aðra sem deila áhuga á tilteknu viðfangsefni. Þessi samskipti

geta að sjálfsögðu leitt af sér viðskipti en mikilvægt er að muna að það er ekki ástæðan fyrir

veru meðlima í samfélaginu. Það gefur því auga leið að það krefst allt annars hugsunarhátts

og færni að stjórna eða nýta sér þessi samfélög á einhvern hátt heldur en að gera slíkt hið

sama með hina hefðbundnu viðskiptamannahópa (Ang, 2011). Þegar kemur að árangri

vörumerkja á samfélagsmiðlum skiptir hegðun og þátttaka meðlima samfélagsins sköpum,

það að hafa marga fylgjendur skiptir litlu máli ef samfélagið er ekki virkt. Fyrirtæki verða að

einblína á að bjóða meðlimum samfélagsins eitthvað virði gegn því að halda síðunni virkri. Ef

að síðan býður ekkert raunverulegt virði mun ekki líða á löngu þar til fjöldi fylgjenda fer að

dragast saman (Jahn og Kunz, 2012). Samskiptin á milli fyrirtækis og vörumerkjasamfélags

þarf að vera þannig að báðir gefi eitthvað af sér og þiggi eitthvað í staðinn (Gummerus,

Liljander, Weman og Pihlström, 2012; Jahn og Kunz, 2012; Ralphs, 2011).

Einn af stærstu kostum vörumerkjasamfélaga er þó sá að meðlimir sjá að miklu leyti sjálfir

um að skapa virði á síðunni en það gera þeir með því að tengjast hver öðrum, taka þátt í

umræðum og deila reynslu sinni. Þau Schau, Muniz og Arnould (2009) báru kennsl á fjóra

hluti sem meðlimir gera sem skapar þeim svo virði en þessir hlutir eru félagslegt tengslanet,

23

þátttaka í samfélaginu, stjórnun hughrifa og notkun vörumerkis. Það sem fellur undir

félagslegt tengslanet eru allir þeir þættir sem snúa að því að skapa, auka og halda við þeim

tengslum sem eru til staðar á meðal meðlima samfélagsins. Þetta felur í sér hegðun eins og

að bjóða nýja meðlimi velkomna, styðja við bakið á hver öðrum og einnig að hafa umsjón

með umræðum en með þessu er ýtt undir þau tengsl sem meðlimir hafa og það sem þeir

eiga sameiginlegt dregið fram (Schau o.fl., 2009). Ef að meðlimir samfélaga hafa sterka

sameiginlega vitund og telja sig bera skyldur gagnvart samfélaginu þeim mun nánara er

sambandið á milli meðlima og fyrirtækisins og báðir aðilar því líklegri til að taka þátt í eða ýta

undir þá hluti sem skapa samfélaginu virði (Laroche, Habibi, Richard og Sankaranarayanan,

2012). Í ljósi þessa eru settar fram eftirfarandi tilgátur:

 H2a: Jákvæð tengsl eru á milli sameiginlegrar vitundar meðlima og félagslegs
tengslanets þeirra.

 H2b: Jákvæð tengsl eru á milli skylda meðlima gagnvart samfélaginu og félagslegs
tengslanets þeirra.

 Þátttaka í samfélaginu felur í sér að vera virkur í því sem þar fer fram og jafnframt að ýta

undir þátttöku annarra meðlima (Schau o.fl., 2009). Samfélög á samfélagsmiðlum eru

tilvalinn vettvangur fyrir fyrirtæki til að virkja viðskiptavini og aðra samfélagsmeðlimi til

aðgerða tengda fyrirtækinu eða vörumerkinu. Samfélagsmiðlar gefa þeim kost á að opna á

umræðu, fá endurgjöf á vöru eða þjónustu, byggja upp sambönd og auka vitund um þeirra

framboð. Þá hefur þátttaka notenda jákvæð áhrif á samband þeirra gagnvart tilteknu

vörumerki eða fyrirtæki hvort sem þátttakan felst í því að líka við efni, koma með

athugasemdir á færslur eða einfaldlega lesa það sem aðrir hafa skrifað (Gummerus o.fl.,

2012). Samfélagsmiðlar eru einnig góður vettvangur til að segja sögur af vörumerkinu,

uppruna þess, arfleið, merkilegum atburðum eða tímamótum. Með því styrkir það

vörumerkið í sessi í huga meðlima þess og minnir þá á það af hverju þeir halda upp á þetta

tiltekna merki. Þetta má gera með því að deila stöðuuppfærslu, gamalli mynd eða nánast

hverju sem er sem hefur eitthvað sögulegt gildi fyrir meðlimi. Að sama skapi eru oft sagðar

sögur af slæmri reynslu einstaklinga af samkeppnisvörumerkjum, eins og Mac notendur að

segja hryllingssögur af PC tölvum og þeirra fylgjendum (Muñiz og O’Guinn, 2001). Það er

nauðsynlegt fyrir fyrirtæki að þróa með sér næmni fyrir því hvenær þau eiga að taka þátt í

samræðunum og hvenær ekki, stundum er innlegg þeirra góð viðbót en á öðrum tímum vilja

24

meðlimirnir fá að eiga tiltekna umræðu fyrir sig sjálf (Kietzmann o.fl., 2011). Settar eru fram

eftirfarandi tilgátur varðandi þátttöku í samfélaginu:

 H3a: Jákvæð tengsl eru á milli sameiginlegrar vitundar meðlima og þátttöku þeirra
í samfélaginu.

 H3b: Jákvæð tengsl eru á milli skylda meðlima gagnvart samfélaginu og þátttöku
þeirra í samfélaginu.

 Stjórnun hughrifa er það þegar meðlimir snúa sér að þeim sem standa fyrir utan

samfélagið og tala fyrir vörumerkinu, reyna að skapa jákvæð hughrif. Þetta felur einnig í sér

að verja vörumerkið og réttlæta aðgerðir þeirra sem að því standa (Schau o.fl., 2009).

Meðlimir eru hins vegar í flestum tilfellum líka mjög meðvitaðir um að miðpunktur

samfélagsins er söluvara og að þeirra samfélag sé hlutur af markaðssetningu þessa

vörumerkis. Þeir átta sig flestir á því að aðrir gætu litið á þá sem grunnhyggna einstaklinga

keyrða áfram af efnishyggju og eru því oft í ákveðinni vörn þegar kemur að því að ræða

vörumerkið eða tilfinningar þeirra gagnvart því. Margir grípa því til þess ráðs að gera grín að

sjálfum sér og þannig afvopna að einhverju leyti gagnrýnisraddirnar (Muñiz og O’Guinn,

2001). Eftirfarandi tilgátur eru settar fram í þessu samhengi:

 H4a: Jákvæð tengsl eru á milli sameiginlegrar vitundar meðlima og stjórnun
hughrifa.

 H4b: Jákvæð tengsl eru á milli skylda meðlima gagnvart samfélaginu og stjórnun
hughrifa.

 Fjórða og seinasta atriðið sem skapar virði í samfélaginu er notkun vörumerkis en þá deila

meðlimir reynslu og ráðum til að hámarka nýtni þess. Þetta felur meðal annars í sér leiðir til

að bæta virkni vörumerkis, fá ráðleggingar varðandi notkun þess eða að sérsníða merkið að

persónulegum þörfum (Schau o.fl., 2009). Meðlimir geta einnig deilt því hvað hefur reynst

þeim vel í gegnum tíðina, hvar sé gott að kaupa aukahluti eða sækja þjónustu og jafnframt

hvað eigi að forðast. Þetta sparar viðkomandi oft mikil vandræði og geta meðlimir á þennan

hátt lært af hvor öðrum og þannig skapað betri upplifun af vörumerkinu (Muñiz og O’Guinn,

2001). Varðandi notkun vörumerkis eru eftirfarandi tilgátur settar fram:

 H5a: Jákvæð tengsl eru á milli sameiginlegrar vitundar meðlima og notkun
vörumerkis.

 H5b: Jákvæð tengsl eru á milli skylda meðlima gagnvart samfélaginu og notkun
vörumerkis.

25

Hafa verður í huga að þrátt fyrir alla viðleitni fyrirtækis og annarra meðlima samfélagsins

mun stærsti hluti meðlima einungis nota samfélagið sem uppsprettu upplýsinga, lesa það

sem birtist þar en ekki taka virkan þátt með því að skrifa eitthvað sjálfir eða líka við færslur

annarra (Gummerus o.fl., 2012). Það er talið að um 90% notenda samfélagsmiðla skoði bara

efni frá öðrum, 9% bæti við það efni til dæmis með því að skrifa athugasemd en einungis 1%

notenda búi til nýtt efni; setji inn færslu, mynd, myndband og svo framvegis (Woodcock o.fl.,

2011). Þó að margir meðlimir noti vettvanginn einungis sem upplýsingaveitu og tækifæri til

að skiptast á skoðunum þá eru aðrir sem tengjast samfélaginu mun dýpri böndum. Fyrir þá

einstaklinga hefur þetta samfélag mikla möguleika á að uppfylla þarfir þeirra og veita þeim

ánægju en á sama tíma er einnig meiri hætta á að viðkomandi verði fyrir vonbrigðum og

upplifi jafnvel svik ef ekki er rétt staðið að málunum (Wilson og Morgan, 2011).

26

5 Facebook

Fyrir stóran hluta neytenda er Facebook orðið hluti af þeirra daglega lífi og því verður

stöðugt mikilvægara fyrir fyrirtæki að gera sig aðgengileg þar svo þau eigi auðveldara með að

eiga samskipti við sinn viðskiptavinahóp (O’Brien, 2011). Facebook gefur fyrirtækjum

tækifæri á að skiptast á upplýsingum og skoðunum við notendur Facebook en einnig

notendum á að gera slíkt hið sama við hvort annað (Sashi, 2012). Notendur geta þannig deilt

skoðunum sínum á hinum ýmsu fyrirtækjum og vörum, hvort sem það eru jákvæðar eða

neikvæðar skoðanir (Di Pietro og Pantano, 2012). Hægt er að koma skoðunum sínum á

framfæri bæði á síðum fyrirtækja eða á sinni eigin síðu, sem birtist svo á fréttaveitum hjá

öllum vinum notandans (Deepa og Deshmukh, 2013). Þetta er megin ástæða þess að

fyrirtæki geta verið hikandi við að vera á samfélagsmiðlum, öll vilja þau jákvæða umfjöllun en

hræðast þá neikvæðu (Ralphs, 2011).

Ef viðskiptavinur er ekki ánægður með þau samskipti sem fram fara á Facebook er ólíklegt

að hann vilji aftur eiga í samskiptum við fyrirtækið í framtíðinni (Sashi, 2012) en gagnvirk

samskipti milli viðskiptavina og fyrirtækis geta þó ef rétt er að þeim staðið skapað traust,

ánægju og tryggð hjá viðskiptavinum og því til mikils að vinna (Gummerus o.fl., 2012). Ef

þjónusta fer fram úr væntingum viðskiptavinar er hann mun líklegri til að tala fyrir hönd

fyrirtækis eða vörumerkis við aðra heldur en ef bara lágmarksvæntingum hans til

þjónustunnar er mætt. Facebook er frábær vettvangur til að fara fram úr væntingum

viðskiptavina ef fyrirtæki eru tilbúin til að sinna því verkefni (Sashi, 2012).

Einn helsti kostur markaðssetningar á Facebook er að það er tiltölulega nýtilkomið

fyrirbæri, ólíkt öðrum beinum markaðssetningartólum svo sem úthringiver eða tölvupóstur.

Facebook gefur fyrirtækjum kost á að draga úr markaðssetningu með þessum tólum sem

hafa verið mun lengur við lýði og eru almennt farin að fara meira í taugarnar á neytendum

(Ramsaran-Fowdar og Fowdar, 2013). Nauðsynlegt er þó að fara með Facebook eins og öll

önnur markaðstól sem standa fyrirtækjum til boða að því leyti að það þarf að setja sér

markmið og spurja sig til hvers, hvernig og hvenær eigi að nota þetta tól alveg eins og öll

önnur (Schmidt og Ralph, 2011). Það að stofna Facebook síðu gefur fyrirtækjum ekki forskot

eitt og sér, þau verða að gera eitthvað við síðuna sem notendur kunna að meta, annars

finnst þeim enginn tilgangur vera fyrir fyrirtækin að vera á Facebook (Vorvoreanu, 2009).

27

Cohen (2012) fjallar um rannsókn sem framkvæmd var af Insight Strategy Group en þar

kom greinilega í ljós að það er ekki auðvelt fyrir fyrirtæki að notfæra sér Facebook. Í

rannsókninni kom fram að 53% svarenda finnst að vörumerki verði að halda úti Facebook

síðu til að dragast ekki aftur úr, 54% fannst það jákvætt þegar vörumerki eru með síðu á

Facebook eða öðrum samfélagsmiðli, 58% sögðust nýta sér síðurnar til að fylgjast með

fréttum af vörumerkinu eða fá sérstök tilboð og 55% sögðust gefa vörumerkjum endurgjöf á

vörur. Aftur á móti sögðust 64% hata það þegar síðan þeirra er notuð til að ýta

markaðssetningu vara að þeim, 60% fannst markaðssetning vörumerkja pirrandi og 58%

fannst markaðssetning á samfélagsmiðlum vera uppáþrengjandi og innrás í þeirra friðhelgi.

Niðurstöðurnar eru því nokkuð mótsagnakenndar og greinilegt að Facebook er mjög

vandmeðfarið tól. Notendur skilja mikilvægi þess að vörumerki hafi Facebook síður og noti

síðuna til markaðssetningar en hafa að sama skapi neikvætt viðhorf til þeirra (D. Cohen,

2012). Það virðist sem fyrirtæki verði að finna jafnvægið á milli þess að veita notendum þær

upplýsingar sem þeir vilja án þess að virðast of miklir sölumenn (Ramsaran-Fowdar og

Fowdar, 2013).

Mikilvægt er að bera kennsl á þær ástæður sem notendur hafa fyrir að heimsækja síður

fyrirtækja og vörumerkja á Facebook svo hægt sé að hanna efni síðunnar með það í huga.

Eins verður að skoða hvaða áhrif þessi notkun hefur á viðskipti viðkomandi fyrirtækis (Pöyry

o.fl., 2013). Ef að notandi tengist fyrirtæki á Facebook með notkunarsjónarmið í fyrirrúmi

hefur hann fyrirfram ákveðinn tilgang með notkun sinni á miðlinum, hann vill ná ákveðnu

markmiði og hegðun hans einkennist af rökréttri og skilvirkri hegðun. Skemmtisjónarmið

einkennast af vilja til að skoða skemmtilegt efni, njóta sín á vefnum og verða fyrir

upplifunum af notkun sinni. Það hefur verið sýnt fram á það að bæði sjónarmiðin hafa mikil

áhrif á hegðun neytenda. Þeir notendur sem hafa notkunarsjónarmið í fyrirrúmi eru líklegri

til að láta sér nægja að lesa efni sem þeir finna á Facebook síðum fyrirtækja en eru ekki að

eyða tíma sínum í að setja inn efni sjálfir ef það hjálpar þeim ekki að ná sínu lokatakmarki.

Aftur á móti eru þeir sem hafa skemmtanasjónarmið í fyrirrúmi mun líklegri til að taka þátt í

umræðu og sköpun fyrirtækjasíðu (Pöyry o.fl., 2013).

Í því fyrirtækjaflóði sem er á Facebook í dag kemur kannski ekki á óvart að þau Hanna,

Rohm og Crittenden (2011) komust að því að eitt það árangursríkasta sem fyrirtæki gátu gert

var að vera einstök, ólík öllum öðrum. Notendum finnst mikilvægt að það efni sem birtist á

28

Facebook síðu fyrirtækja hafi eitthvað gildi, hvort sem það er hagnýtt eða til skemmtunar.

Þetta getur svo verið efni sem einungis þeir sem hafa líkað við síðuna sjá, viðburðir, getraunir

eða samkeppnir (Jahn og Kunz, 2012). Eins hefur komið í ljós að notendur „líka“ oft við síður

fyrirtækja eða vörumerkja til þess að koma betur sjálfsímynd sinni á framfæri. Það sem fólk

kann að meta og ekki að meta er stór partur af persónu þeirra, en Facebook snýst að

endingu að miklu leyti um að koma þeirri persónu á framfæri (Vorvoreanu, 2009).

Það er meira en að segja það að setja upp og halda úti vel heppnaðri Facebook síðu.

Facebook er samfélag og eins og í öllum samfélögum gilda þar ákveðnar reglur sem ef ekki er

farið eftir þýðir að viðkomandi verður ekki samþykktur af meðlimum þess. Þegar að notandi

skráir sig inn á Facebook síðuna sína gerir hann það í langfæstum tilfellum með það í huga að

eiga samskipti við fyrirtæki eða vörumerki. Notendum finnst að öll samskipti á Facebook eigi

að vera persónuleg, þangað sækja þau skemmtun og afþreyingu og kunna ekki að meta það

að fyrirtæki sem þau eiga ekki persónulega í sambandi við þröngvi sér upp á þau en finnst þó

gott að geta haft samband við þau á sínum eigin forsendum. Notendum finnst það einnig

mjög fráhrindandi ef fyrirtæki reyna um of að vera töff á Facebook (Vorvoreanu, 2009) en

þeim finnst hins vegar mjög mikilvægt að þau séu heiðarleg (Baird og Parasnis, 2011).

5.1 Fyrirtækjasíður

Fyrirtækjasíður (e. fan pages) á Facebook eru stöðugt að fá fleiri heimsóknir og eru í

sumum tilfellum farnar að verða vinsælli heldur en hinar hefðbundnu heimasíður (Haque,

Momen, Sultana og Yasmin, 2013; Lilley, Grodzinsky og Gumbus, 2009; O’Brien, 2011) en

margar hefðbundnar heimasíður fyrirtækja hafa einnig beinan tengil af þeirri síðu yfir á

Facebook síðu sína og tengja þannig þessar tvær enn meira saman (Kwok og Yu, 2012). Ísland

er engin undantekning þegar kemur að aukinni notkun samfélagsmiðla en samkvæmt

Hagstofu Íslands nýttu 59% íslenskra fyrirtækja sér samskiptavefi, þar með talinn Facebook,

árið 2013 og með stöðugri þróun má gera ráð fyrir að sú tala fari vaxandi á komandi árum

(Hagstofa Íslands, 2014c).

Þegar að notandi Facebook líkar við síðu fyrirtækis eða vörumerkis verður hann hluti af

því samfélagi sem hefur skapast í kringum það. Þetta gerir það einnig að verkum að þegar

fyrirtækið setur inn stöðuuppfærslu, mynd, myndband eða tengil á annað efni þá birtist það

beint í fréttaveitu notendans. Þannig er hann tengdari viðkomandi vörumerki/fyrirtæki því

hann þarf ekki að fara sérstaklega inn á síðuna til að sjá nýjustu fréttir og þetta gerir mörkin á

29

milli persónulegra samskipta og auglýsinga án vafa aðeins óskýrari (Beauchamp, 2013; Pöyry

o.fl., 2013).

Hægt er að nota þessar fyrirtækjasíður til að fá hugmyndir frá viðskiptavinum, kynna þeim

nýjar vörur og fá skoðanir á nýjum eða núverandi vörum eða þjónustu (Di Pietro og Pantano,

2012). Almennt talað má skipta því efni sem fyrirtæki setja inn á Facebook síður sínar í fimm

flokka:

 Bein markaðssetning á vöru eða þjónustu þar sem fyrirtækið auglýsir tilboð eða
kynnir nýja vöru eða þjónustu svo dæmi séu tekin.

 Haldnir eru ýmsir viðburðir, til góðgerðamála eða einhverskonar skemmtun fyrir
viðskiptavini og er Facebook síðan þá notuð til að kynna viðburðinn.

 Settar eru upp skoðanakannanir til að fá skoðun neytenda á tilteknum þáttum í
núverandi rekstri eða á mögulegum framtíðarbreytingum eins og á vöruframboði
eða staðsetningu.

 Tilkynningar af ýmsu tagi eins og að auglýsa breytta opnunartíma eða opnun nýrra
versluna.

 Síðurnar eru svo oft notaðar með það eitt í huga að skemmta notendum. Þá eru
settar inn skemmtilegar myndir eða myndbönd, stofnuð umræða eða könnun til
dæmis um komandi landsleik eða viðureign í Gettu betur (Dekay, 2012).

Þá hafa notendur einnig tækifæri til að skapa sjálfir efni á síðum fyrirtækja með því að

skrifa á síðu fyrirtækisins, birta mynd eða myndband og taka þannig þátt í að móta síðuna.

Eins geta þeir skilið eftir athugasemdir við það sem aðrir setja á síðuna hvort sem það eru

aðrir notendur eða fyrirtækið sjálft (Pöyry o.fl., 2013). Öll þessi atriði auðvelda fyrirtækjum

að fylgjast með og skilja betur þarfir viðskiptavina sinna sem breytast augljóslega með

tímanum, Facebook gerir þeim kleift að bera kennsl á þær breytingar fyrr en ella (Sashi,

2012).

Samkvæmt rannsókn frá árinu 2012 voru skemmtun og félagslegur ávinningur þeir þættir

sem helst juku ánægju og tryggð þeirra sem líkuðu við síður fyrirtækja eða vörumerkja. Á

hinn bóginn var efnahagslegur ávinningur ekki mjög mikilvægur og kom í ljós að þeir

notendur sem létu heillast af samkeppnum og happdrættum voru ekki tryggir fyrirtækinu

eða vörumerkinu til lengri tíma litið og ekki líklegri til að eiga við viðkomandi viðskipti

(Gummerus o.fl., 2012). Kwok og Yu (2012) komust að því að það efni sem kom í formi

stöðuuppfærslu eða myndar fengu meiri viðbrögð heldur en það sem kom í formi tengils eða

myndbands. Eins brugðust notendur mun minna við efni frá fyrirtækjum sem skilja mátti sem

30

beina markaðssetningu og sölu. Af sinni rannsókn drógu höfundarnir þá ályktun að betra

væri að koma fram við notendur Facebook sem vini og félaga frekar heldur en móttakendur

markaðsfærslu, þannig færðu þá til að taka virkari þátt í síðunni og því sem er að gerast hjá

vörumerkinu (Kwok og Yu, 2012).

Nauðsynlegt að er búa sig undir þá neikvæðni sem ratað getur inn á Facebook síður

fyrirtækja og vera búinn að ákveða hvernig skuli taka á því. Alls ekki er mælt með því að

henda út kvörtunum eða öðrum neikvæðum athugasemdum heldur reyna að finna lausn á

vandamálinu og koma umræðunni í jákvæðan farveg. Til að minnka líkur á mörgum

neikvæðum athugasemdum geta fyrirtæki meðal annars reynt að hafa efni á síðunni

skemmtilegt og jafnvel alveg ótengt vöruframboði þess inn á milli svo notendur fái sig ekki

fullsadda af markaðsaðgerðum (Dekay, 2012). Fyrirtæki verða að fara af kostgæfni yfir það

sem kemur inn á síðuna sína og taka sér tíma í að koma með svar sem styrkir trú

viðskiptavinarins á sambandinu (Lee, 2013). Þá verða þeir sem sjá um síðurnar fyrir hönd

fyrirtækis að muna að tala við notendur en ekki bara að þeim (Wright o.fl., 2010). Alls ekki

má láta síðuna staðna með því að gleyma að uppfæra hana eða að ofnota hana svo að

notendur fari að hunsa efnið eða hætti jafnvel að líka við hana (Wright o.fl., 2010).

Fyrirtækjasíður eru öflugt tól sem, ef rétt er staðið að hlutunum, hafa mælanleg áhrif á

sambandið milli fyrirtækis og viðskiptavina (Deepa og Deshmukh, 2013; Jahn og Kunz, 2012;

Lilley o.fl., 2009). Notendum finnst gott að vera hluti af hinum ýmsu hópum á Facebook og

vilja vita að þeirra álit sé metið og geti verið öðrum hjálplegt, þannig finnst þeim þeir skipa

stærri sess í samfélaginu. Fyrirtækjasíður eru því tilvalinn vettvangur til að skapa ánægjulega

upplifun fyrir viðskiptavini og eiga þannig þátt í að byggja upp langtímasamband þarna á milli

(Vinerean o.fl., 2013). Þar sem sambandið fer fram á miðli sem var til þess hannaður að eiga

samskipti við vini þína færast sjálfkrafa þættir frá þeim samböndum yfir á sambönd notenda

við fyrirtæki. Þar gildir, eins og í mannlegum samskiptum, að traust skiptir sköpum og verða

báðir aðilar að sinna sínu hlutverki í samræmi við það sem sambandið krefst af þeim

(O’Brien, 2011).

31

6 Traust og tryggð

Eitt helsta markmið vörumerkjasamfélaga, eins og þeirra sem finnast á Facebook, er að auka

tryggð viðskiptavina gagnvart tilteknu vörumerki eða fyrirtæki (Laroche o.fl., 2012; Muñiz og

O’Guinn, 2001; Schau o.fl., 2009). Talið er að ná megi þessu markmiði með því að auka fyrst

traust meðlima á vörumerkinu/fyrirtækinu í gegnum aðferðir sem skapa virði í samfélaginu

(Laroche o.fl., 2012).

6.1 Traust

Það eru til margar mismunandi skilgreiningar á trausti en samkvæmt einni þeirra er traust

„örugg trú á því að sá sem viðkomandi á í viðskiptum við muni haga sér á þann hátt að það

þjóni langtíma hagsmunum viðskiptavinarins” (Crosby, Evans og Cowles, 1990, bls. 70). Á

sömu nótum er vörumerkjatraust meðal annars skilgreint sem „vilji meðal-neytendans til að

reiða sig á hæfni vörumerkis til að skila af sér þeirri frammistöðu sem það lofar” (Chaudhuri

og Holbrook, 2001, bls. 82). Báðar skilgreiningarnar fela í sér þann vilja hjá neytendum að

geta gengið með vissu að ákveðinni þjónustu, háttsemi og niðurstöðum eigi þeir í viðskiptum

við viðkomandi aðila eða með viðkomandi vörumerki (Crosby o.fl., 1990). Hvaða

skilgreiningu á trausti sem maður kýs fela þær allar í sér sömu merkinguna, að sá sem treystir

gerir sjálfan sig berskjaldaðri fyrir vikið en býst jafnframt við ákveðinni hegðun gegn því

trausti og að niðurstaðan verði jákvæð fyrir sig (Bauer o.fl., 2002; Delgado-Ballester og

Munuera-Alemán, 2005). Heiðarleiki, hæfni, áreiðanleiki, öryggi og stöðugleiki eru eiginleikar

sem verða að vera fyrir hendi hjá viðkomandi vörumerki svo hægt sé að byggja upp traust

samband (Chaudhuri og Holbrook, 2001; Delgado-Ballester og Munuera-Alemán, 2005).

Ástæðan fyrir því að vilja öðlast traust viðskiptavina sinna er að það gefur fyrirtækjum

raunverulegt forskot á samkeppnina (Ha, 2004). Traust er þó ekki eitthvað sem vinnst yfir

nóttu, það er ferli sem byggist á því að fyrri reynsla viðskiptavinar hafi verið jákvæð og að

hann haldi því áfram að koma aftur og að endingu fari að treysta vörumerkinu (Delgado-

Ballester og Munuera-Alemán, 2005). Vel skilgreind og afmörkuð vörumerki þjóna

hagsmunum neytenda þar sem þau einfalda ákvörðunartöku viðkomandi og minnka áhættu

við valið þar sem vörumerkið gefur til kynna að hverju viðkomandi er að ganga (Keller o.fl.,

2008). Fyrirtæki þurfa skilgreina vörumerki sín með loforðum sem þeir geta og ætla sér að

standa við í öllum tilfellum. Það er betra að lofa engu heldur en of miklu, erfitt er að vinna

aftur traust einhvers sem hefur nú þegar verið svikinn einu sinni (Delgado-Ballester og

32

Munuera-Alemán, 2005). Eins og gefur að skilja verður traust mikilvægari breyta eftir því

sem viðskiptaumhverfið verður óstöðugra og áhættusamara þar sem það dregur úr þessum

þáttum (Chaudhuri og Holbrook, 2001; Crosby o.fl., 1990).

Talað var að ofan um fjóra þætti sem taldir eru auka virði vörumerkjasamfélaga, félagslegt

tengslanet, þátttaka í samfélaginu, stjórnun hughrifa og notkun vörumerkis en þessir þættir

eiga það sameiginlegt að auka traust meðlima samfélagsins gagnvart tilteknu vörumerki.

Ástæðan er sú að þeir fela í sér aukið upplýsingaflæði hvort sem það snýr að notkun á

vörumerkinu, persónulegum upplýsingum um aðra meðlimi eða þeirra sögum af merkinu, en

allt þetta felur í sér minni áhættu fyrir þá sem tilheyra samfélaginu. Til viðbótar auka allir

þættir virðissköpunar samskipti, hvort sem það er á milli meðlima eða meðlima og fyrirtækis

en sterkara samband ýtir einnig undir traust (Laroche o.fl., 2012). Þessi rök leiða af sér

eftirfarandi tilgátur:

 H6: Jákvæð tengsl eru á milli félagslegs tengslanets meðlima og trausts gagnvart
vörumerki.

 H7: Jákvæð tengsl eru á milli þátttöku í samfélaginu og trausts gagnvart vörumerki.

 H8: Jákvæð tengsl eru á milli stjórnun hughrifa og trausts gagnvart vörumerki.

 H9: Jákvæð tengsl eru á milli notkun vörumerkis og trausts gagnvart vörumerki.

6.2 Tryggð

Tryggð viðskiptavina við ákveðin vörumerki veitir fyrirtækjum mikilvægt forskot á markaði

eins og minni kostnað við markaðssetningu, jákvætt umtal og minni líkur á að viðskiptavinir

láti freistast af tilboðum samkeppninnar (Chaudhuri og Holbrook, 2001).

Tryggð er sett saman úr gríðarlega mörgum þáttum og því verður seint hægt að útvega

tæmandi lista yfir það hvað þarf til að ná fram tryggð hjá viðskiptavinum (Ha, 2004). Það er

hins vegar til mikils að vinna en margar jákvæðar niðurstöður hafa verið tengdar við

vörumerkjatryggð eins og hærri markaðshlutdeild og vilji viðskiptavina til að borga hærra

verð fyrir tiltekið vörumerki.

Til að viðskiptavinur verði tryggur ákveðnu vörumerki þarf merkið að hafa einhverskonar

áhrif á hann. Með þessu er átt við að notkun vörumerkisins vekur hjá viðkomandi jákvæða

tilfinningalega svörun. Þeir þurfa einnig að finna fyrir trausti, að vita að hverju þeir ganga í

viðskiptunum (Chaudhuri og Holbrook, 2001) en vörumerkjasamfélög ýta undir þetta traust

33

sem er svo talið auka tryggð meðlima (Adjei o.fl., 2012; Gummerus o.fl., 2012; Laroche o.fl.,

2012) Í þessu sambandi er sett fram eftirfarandi tilgáta:

 H10: Jákvæð tengsl eru á milli trausts gagnvart vörumerki og tryggð gagnvart
vörumerki.

Sjá má yfirlit yfir allar tilgátur og tengsl þeirra í hugmyndafræðilegu líkani (e. conceptual

model) á mynd eitt.

Mynd 1. Hugmyndafræðilegt líkan af tengslum þátta vörumerkjasamfélags

Vörumerkja-

samfélag

Sameiginleg

vitund

Skyldur

gagnvart

samfélaginu

Félagslegt

tengslanet

Þátttaka í

samfélaginu

Stjórnun

hughrifa

Notkun

vörumerkis

Traust

gagnvart

vörumerki

Tryggð

gagnvart

vörumerki

H1a

H1b

H2a
H2b

H3a

H3b

H4a

H4b

H5a

H5b

H6

H7

H8

H9

H10

34

7 Aðferðafræði

Í þessum kafla verður gerð grein fyrir þeirri aðferð sem notuð var við rannsóknina.

Þátttakendum og mælitæki verða gerð skil og framkvæmd útskýrð. Við framkvæmd

rannsóknarinnar var stuðst við megindlega aðferð þar sem spurningalista var dreift á úrtakið

á netinu.

7.1 Þátttakendur

Þýði rannsóknarinnar eru allir meðlimir hverskonar fyrirtækja- eða vörumerkjasamfélaga

á Facebook. Úrtakið var blanda af hentugleika- og snjóboltaúrtaki en spurningarlistinn var

annars vegar sendur á netföng 10.207 nemenda við Háskóla Íslands og hins vegar dreift á

Facebook. Á Facebook voru þátttakendur jafnframt hvattir til að dreifa könnuninni áfram

meðal sinna vina.

Það bárust í heildina 191 svar, en kvenmenn voru í miklum meirihluta eða 80%

þátttakenda en karlmenn einungis 20%. Aldursdreifingin var eins og við er að búast í yngri

kantinum en tæpur helmingur þátttakenda var á aldrinum 20-34 ára. Þó bárust svör frá

öllum aldurshópum. Sjá má allar upplýsingar um bakgrunn þátttakenda í töflu eitt.

Tafla 1. Bakgrunnur þátttakenda

Kyn Aldur

Karlkyns 20,5% Yngri en 20 ára 5,8%

Kvenkyns 79,5% 20-34 ára 49,7%

 35-49 ára 28,0%

 50-64 ára 14,4%

 Eldri en 64 ára 2,1%

7.2 Mælitæki

Mælitækið sem notað var í rannsókninni er spurningalisti sem hannaður var af þeim

Laroche, Habibi, Richard og Sankaranarayanan (2012). Listinn samanstóð af 36 fullyrðingum

og tók á 10 mismunandi þáttum, frá almennum spurningum um samfélagið og yfir í

spurningar varðandi tryggð svarenda gagnvart tilteknu vörumerki. Þátttakendur voru beðnir

35

um að taka afstöðu til fullyrðinganna á fimm punkta Likert kvarða þar sem einn stóð fyrir

mjög ósammála og fimm fyrir mjög sammála. Áður en þátttakendur gátu tekið afstöðu til

fullyrðinganna voru þeir beðnir um að tiltaka eina síðu fyrirtækis eða vörumerkis sem þeir

fylgdu/líkuðu við á Facebook og að hafa þá síðu í huga þegar þeir svöruðu listanum.

Mælitækið skiptist í þrjá hluta. Í fyrsta hlutanum er verið að athuga hvort

vörumerkjasamfélög á samfélagsmiðlum sýni sömu einkenni samstöðu og önnur samfélög.

Það er metið útfrá því að hversu miklu leyti þessi rafrænu vörumerkjasamfélög hegða sér í

samræmi við þrjá stólpa sem einkenna öll samfélög samkvæmt þeim Muniz og O'Guinn

(2001). Í þessum fyrsta hluta eru fjórir þættir:

 Vörumerkjasamfélag (e. brand community): Mælt með sex fullyrðingum.
Fullyrðingarnar snéru að almennum þáttum vörumerkjasamfélaga, hvað fer fram á
síðunni og tengsl meðlima.

 Sameiginleg vitund (e. shared consciousness): Mælt með tveimur fullyrðingum.
Þátturinn mældi að hversu miklu leyti meðlimir samfélagsins höfðu tileinkað sér
sameiginlega vitund, það er hversu tengdir þeir eru í raun.

 Helgisiðir og hefðir (e. rituals and traditions): Mælt með tveimur fullyrðingum.
Þættinum var sleppt í þessari rannsókn þar sem fullyrðingarnar voru ekki taldar
eiga við.

 Skyldur gagnvart samfélaginu (e. obligations to society): Mælt með tveimur
fullyrðingum. Þátturinn mældi skuldbindingu meðlima gagnvart samfélaginu, eins
og varðandi það að aðstoða aðra meðlimi þess við notkun vörumerkisins.

Annar hluti mælitækisins snýr að virðissköpun (e. value creation practices) og því hvernig

neytendur eiga þátt í að skapa endanlegt virði vörumerkis. Höfundar mælitækisins halda því

fram að þættirnir sem eru mældir í fyrsta hlutanum hafi jákvæð tengsl við þessa virðissköpun

þar sem þeir auka samskipti og upplýsingaflæði á milli meðlima (Laroche o.fl., 2012).

 Félagslegt tengslanet (e. social networking): Mælt með átta fullyrðingum. Þessi
þáttur mældi hversu félagslega tengdir meðlimir samfélagsins voru.

 Þátttaka í samfélaginu (e. community engagement): Mælt með fjórum
fullyrðingum. Þessi þáttur mældi að hversu miklu leyti meðlimir samfélagsins tóku
þátt í því sem fram fór á síðunni vegna þeirra hagsmuna sem það veitti þeim.

 Stjórnun hughrifa (e. impression management): Mælt með þremur fullyrðingum.
Þátturinn mældi hvort og að hversu miklu leyti meðlimir samfélagsins tóku þátt í
umræðum varðandi vörumerkið.

 Notkun vörumerkis (e. brand use): Mælt með þremur fullyrðingum. Þessi þáttur
mældi að hversu miklu leyti meðlimir samfélagsins fá gagnlegar upplýsingar um
notkun vörunnar eða vörumerkisins í gegnum samfélagið.

36

Þriðji hluti mælitækisins mælir svo tryggð og traust þátttakenda gagnvart vörumerkinu

eða fyrirtækinu og þar af leiðandi hversu vel sú virðissköpun sem á sér stað í samfélaginu er

að skila sér í þessum tveimur atriðum.

 Traust gagnvart vörumerki (e. brand trust): Mælt með þremur fullyrðingum.
Þátturinn mældi að hversu miklu leyti meðlimir samfélagsins reiddu sig á og
treystu viðkomandi vörumerki.

 Tryggð gagnvart vörumerki (e. brand loyalty): Mælt með þremur fullyrðingum.
Þessi þáttur mældi hvort meðlimir væru tryggir vörumerkinu og hversu mikil sú
tryggð væri.

Fullyrðingarnar í hverjum þætti fyrir sig voru þýddar yfir á íslensku og miðað að því að

hafa orðalag þannig að innihald þeirra kæmist virkilega til skila. Eftir þýðinguna var tekin sú

ákvörðun að sleppa þeim fullyrðingum sem snéru að helgisiðum og hefðum úr fyrsta hluta

mælitækisins. Fullyrðingarnar tvær voru eftirfarandi:

 Ég man eftir mikilvægum félagslegum hefðum sem tengjast samfélaginu.

 Ég tel að þessar hefðir skapi ákveðna menningu í samfélaginu.

Þar sem höfundur átti sjálfur erfitt með að láta sér detta í hug nokkuð sem gæti fallið þar

undir þótti ekki rétt að biðja aðra um að gera það. Einni fullyrðingu úr þættinum Tryggð

gagnvart vörumerki var einnig sleppt en hún var á þann veg:

 Ef vörumerkið er ekki til í þeirri búð sem ég er í, fer ég í aðra búð til að kaupa það.

Þessi spurning hentaði einfaldlega ekki í þeim tilvikum þegar einstaklingar velja fyrirtæki

eða vörumerki þjónustu og þar sem gera mátti ráð fyrir að það yrði tiltölulega stór hluti taldi

höfundur betra að sleppa þeirri fullyrðingu algjörlega. Til viðbótar við efnisspurningarnar

voru svo tvær bakgrunnsbreytur í lok listans þar sem spurt var um kyn og aldur þátttakenda.

Spurningalistann má sjá í heild sinni í viðauka 1.

7.2.1 Innri áreiðanleiki

Innri áreiðanleiki þáttanna níu var metinn með prófinu Cronbach's alpha. Sjö af þessum

níu þáttum mældust með innri áreiðanleika yfir 0,7 sem er æskilegt viðmið. Þeir þættir sem

mældust undir 0,7, Sameiginleg vitund og Skyldur gagnvart samfélaginu, höfðu báðir

einungis tvær fullyrðingar og hefur það líklega stuðlað að verri mælingu. Sjá má nákvæmar

niðurstöður úr Cronbach's alpha í töflu tvö.

37

Tafla 2. Innri áreiðanleiki þáttanna

Þáttur Fjöldi fullyrðinga Innri áreiðanleiki (α)

Vörumerkjasamfélag 6 0,703

Félagslegt tengslanet 8 0,766

Sameiginleg vitund 2 0,682

Skyldur gagnvart samfélaginu 2 0,556

Þátttaka í samfélaginu 4 0,828

Stjórnun hughrifa 3 0,726

Notkun vörumerkis 3 0,749

Tryggð gagnvart vörumerki 2 0,760

Traust gagnvart vörumerki 3 0,800

7.3 Framkvæmd

Þegar til framkvæmdar kom var íslenskuð útgáfa spurningarlistans var sett upp í Google

Drive. Hann var forprófaður á sex einstaklingum til að ganga úr skugga um að fullyrðingarnar

væru skiljanlegar og að engar aðrar villur væru til staðar. Listinn var svo lagfærður

samkvæmt þeim ábendingum sem bárust. Listinn var sendur á 10.207 nemendur Háskóla

Íslands þann 24. mars 2014 og þar sem svörunin var langt undir væntingum var send ítrekun

þann 31. mars og aftur 2. apríl. Samhliða þessu var listanum dreift á Facebook með aðstoð

ættingja og vina en listinn var birtur í fréttaveitum, í hinum ýmsu hópum og í

einkaskilaboðum.

Áður en þátttakendur hófu að svara könnuninni fengu þeir kynningu á höfundi og þær

upplýsingar að rannsóknin snéri að notkun samfélagsmiðla við uppbyggingu vörumerkis og

að þeir þyrftu að hafa fylgt/líkað við einhverja síðu fyrirtækis eða vörumerkis til að geta tekið

þátt. Þann 7. apríl 2014 var lokað fyrir svörun en könnunin hafði þá verið opin í 15 daga og

þátttakendur orðnir 191. Gögnin voru flutt yfir í excel þar sem þau voru hreinsuð og þaðan í

tölfræðiforritið SPSS til greiningar.

38

8 Niðurstöður

Hér á eftir verður farið í niðurstöður rannsóknarinnar en til að einfalda framsetningu og auka

skýrleika verður þeim skipt niður í þrjá hluta út frá upprunalega mælitækinu, sjá kaflann

Mælitæki. Settar verða fram almennar niðurstöður úr hverri breytu fyrir sig en einnig hafa

allar breytur tiltekins þáttar verið sameinaðar í eina heildarbreytu og niðurstöður fyrir

þáttinn í heild settar fram efst í viðeigandi töflu.

Allar fullyrðingar voru einnig skoðaðar með tilliti til kyns og aldurs þátttakenda en kynin

voru borin saman með t-prófi tveggja óháðra úrtaka og aldurshóparnir með dreifigreiningu

(e. one-way ANOVA). Upphaflega voru aldurshóparnir greindir í hópum samkvæmt

spurningarlistanum en að lokum var tekin sú ákvörðun að fækka þeim niður í þrjá til að

skerpa á niðurstöðum. Tveir yngstu hóparnir, yngri en 20 ára og 20-34 ára, voru sameinaðir í

einn hóp og einnig tveir elstu hóparnir 50-64 og eldri en 64 ára. Hópurinn fyrir miðju, 35-49

ára, stóð óbreyttur.

8.1 Fyrsti hluti - Einkenni samfélaga

Almennt reyndust þátttakendur telja að Facebook síðan sem þeir voru með í huga gæfi

notendum kost á að tjá sig og að síðan væri gagnleg til að nálgast upplýsingar um viðkomandi

vöru eða vörumerki. Þeim fannst einnig að viðskiptavinir deildu reynslu sinni með öðrum á

síðunni og að meðlimir hennar nytu góðs af því að vera tengdir henni, en þó kom í ljós munur

á afstöðu kynjanna gagnvart þessum tveimur fullyrðingum. Konum (M=3,67, Sf=1,127,

N=150) fannst algengara en körlum (M=3,18, Sf=1,211, N=39) að viðskiptavinir deildu reynslu

sinni af tiltekinni vöru eða þjónustu með öðrum á síðunni (t(187) = -2,368; p < 0,05). Þær

(M=3,90, Sf=0,971, N=151) töldu einnig meiri líkur á að meðlimir síðunnar nytu góðs af því að

vera tengdir henni, en karlarnir (M=3,33, Sf=1,211, N=39) (t(188) = -2,690; p < 0,05). Þessar

tvær niðurstöður eru í góðu samræmi við hvor aðra þar sem það eykur skiljanlega ávinning

meðlima að geta lært af reynslu hvers annars. Þátttakendum fannst hins vegar ekki að

meðlimir síðunnar væru tengdir hver öðrum og þá enn síður að þeir væru mjög nánir.

Niðurstöður úr þessum fyrsta þætti virðast benda til þess að meðlimir vörumerkjasamfélaga

á Facebook sjái síðuna fyrst og fremst sem hagnýtt tól til að nálgast upplýsingar af ýmsu tagi.

Sjá má heildarniðurstöður í töflu þrjú.

39

Tafla 3. Niðurstöður úr þættinum Vörumerkjasamfélag

 M sf N

Þátturinn Vörumerkjasamfélag 3,24 0,675 185

Facebook síðan gefur notendum kost á að segja sína skoðun eða að birta

efni á síðunni

4,06 0,993 188

Viðskiptavinir deila reynslu sinni af vörum/þjónustu með öðrum

viðskiptavinum á síðunni

3,56 1,156 190

Síðan er gagnleg til að safna saman mismunandi upplýsingum um vöruna

eða vörumerkið

3,88 1,084 191

Meðlimir njóta góðs af því að vera tengdir síðunni 3,78 1,048 191

Meðlimir síðunnar eru tengdir hver öðrum 2,43 1,107 189

Meðlimir síðunnar eru mjög nánir hver öðrum 1,65 0,972 191

Eins og sést í töflu fjögur virðist ekki vera mikil ef nokkur samheldni á milli meðlima

vörumerkjasamfélaga á Facebook. Þátttakendur töldu ekki vera náin tengsl á milli meðlima

en körlum (M=2,00, Sf=0,882, N=37) fannst það þó frekar en konum (M=1,59, Sf=0,898,

N=150) (t(185) = 2,475; p < 0,05). Þátttakendum fannst almennt ekki heldur vera áberandi

munur á meðlimum samfélagsins og annarra en það kom í ljós munur á milli aldurshópa í

afstöðu þeirra til þessarar fullyrðingar. Hópnum eldri en 49 ára (M=2,55, Sf=1,234, N=31)

fannst þessi munur meira áberandi en hópunum yngri en 35 ára (M=1,83, Sf=1,044, N=102)

og 35-49 ára (M=1,79, Sf=1,044, N=53) (F(2, 183) = 5,935; p ˂ 0,05).

Tafla 4. Niðurstöður úr þættinum Sameiginleg vitund

 M Sf N

Þátturinn Sameiginleg vitund 1,81 0,881 188

Meðlimir síðunnar finna fyrir nánum tengslum við hvern annað 1,68 0,910 188

Það er greinilegur munur á milli einstaklinga sem eru meðlimir síðunnar og

annarra sem eru það ekki

1,95 1,103 188

Það var nokkur breidd í svörum þegar spurt var hvort þátttakendur teldu sig geta leitað

ráða eða fengið aðstoð hjá öðrum meðlimum varðandi notkun á vörunni eða vörumerkinu

40

en flestir voru þó nokkuð hlutlausir í afstöðu sinni. Niðurstöður úr þættinum Skyldur

gagnvart samfélaginu má sjá í heild sinni í töflu fimm.

Tafla 5. Niðurstöður úr þættinum Skyldur gagnvart samfélaginu

 M Sf N

Þátturinn Skyldur gagnvart samfélaginu 3,20 0,961 187

Ég get leitað ráða eða fengið aðstoð frá meðlimum síðunnar varðandi

notkun á vörumerkinu

2,90 1,276 187

Síðan er virk í að bæta við sig nýjum meðlimum 3,51 1,016 188

8.2 Annar hluti - Virðisskapandi þættir

Í samræmi við niðurstöðurnar úr þættinum Vörumerkjasamfélag telja þátttakendur að á

síðunni séu veittar upplýsingar um vörur eða þjónustu, en þeir virðast þó ekki vera virkir í því

að deila sínum skoðunum sínum með öðrum. Þegar kemur að því sambandi sem meðlimir

eiga við þá sem standa að síðunni kemur í ljós að það virðist ekki vera sterk tenging þarna á

milli. Meðlimir könnuðust ekki við að hafa fengið neina sérstaka meðferð eftir að þeir

tengdust síðunni né það að hafa fengið kveðjur varðandi sérstök tilefni í sínu lífi frá

aðstandendum síðunnar. Afstaðan varðandi það hvort þeir sem standa að síðunni hefðu sett

sig í samband við þátttakendur var nokkuð hlutlaus en þó kom í ljós að konum (M=3,10,

Sf=1,277, N=149) fannst það algengara en körlum (M=2,62, Sf=1,444, N=39) (t(186) = -2,055;

p < 0,05).

Það kom fram munur á viðhorfi aldurshópanna til þess hvort þeir upplifðu það að þarfir

þeirra skiptu máli á síðunni. Hópurinn eldri en 49 ára (M=3,10, Sf=1,296, N=30) fannst frekar

að þarfir sínar skiptu máli heldur en hópnum yngri en 35 ára (M=2,42, Sf=1,175, N=105) (F(2,

185) = 4,130; p ˂ 0,05). Það var einnig munur á því milli aldurshópa hvort þeir deili skoðunum

sínum á síðunni. Aldurshópurinn yngri en 35 ára (M=1,82, Sf=1,254, N=105) taldi það

ólíklegra heldur en hópurinn 35-49 ára (M=2,47, Sf=1,353, N=53) annars vegar og eldri en 49

ára (M=2,53, Sf=1,479, N=30) hins vegar (F(2, 185) = 6,083; p ˂ 0,05). Að lokum kom í ljós

munur á milli aldurshópa varðandi það hvort þeir teldu að einhverjir af öðrum meðlimum

síðunnar þekktu sig. Þátttakendur í aldurshópunum 35-49 ára (M=3,60, Sf=1,276, N=53) og

eldri en 49 ára (M=3,84, Sf=1,036, N=31) fannst það líklegra heldur en þeim í aldurshópnum

41

yngri en 35 ára (M=3,07, Sf=1,443, N=104). Þar sem dreifing í hópunum var ekki svipuð var

horft til Welch og Brown-Forsythe (F(2, 185) = 5,338; p ˂ 0,05). Sjá má allar niðurstöður úr

þættinum Félagslegt tengslanet í töflu sex.

Tafla 6. Niðurstöður úr þættinum Félagslegt tengslanet

 M Sf N

Þátturinn Félagslegt tengslanet 2,69 0,747 183

Þeir sem standa að síðunni setja sig í samband við mig með tilkynningum 3,00 1,321 189

Að minnsta kosti einhverjir af öðrum meðlimum síðunnar þekkja mig 3,34 1,366 190

Eftir að ég tengdist síðunni hef ég verið meðhöndluð/meðhöndlaður með

öðrum hætti en áður og notið góðs af því

2,11 1,134 189

Á síðunni eru veittar upplýsingar um vörur/þjónustu 4,28 0,926 190

Ég upplifi að þarfir mínar skipti máli á síðunni 2,63 1,243 190

Skoðunum mínum um vöruna/þjónustuna er safnað saman af þeim sem

standa að síðunni

2,48 1,219 189

Síðan lætur sig varða sérstök tilefni í mínu lífi og sendir mér kveðjur 1,69 1,145 191

Ég deili skoðunum mínum á síðunni 2,12 1,352 190

Niðurstöður úr þættinum Þátttaka í samfélaginu má sjá í heild sinni í töflu sjö. Í þættinum

mátti finna þrjár fullyrðingar sem snéru að því hvort viðkomandi væri

áhugasamur/áhugasöm um að taka þátt í samfélaginu af þrem mismunandi ástæðum. Engin

af þeim spurningum skoraði yfir miðgildinu og má því draga þá ályktun að þáttakendur hafi

almennt ekki mikinn áhuga á að taka virkan þátt í vörumerkjasamfélögum á Facebook.

42

Tafla 7. Niðurstöður úr þættinum Þátttaka í samfélaginu

 M Sf N

Þátturinn Þátttaka í samfélaginu 2,37 0,951 178

Ég nýt góðs af því að fylgja reglum síðunnar 2,66 1,164 185

Ég er áhugsamur/áhugasöm um að taka þátt í því sem fram fer á síðunni því

það lætur mér líða vel

2,58 1,251 186

Ég er áhugasamur/áhugasöm um að taka þátt í því sem fram fer á síðunni

því þannig get ég stutt aðra meðlimi þess

2,28 1,155 183

Ég er áhugasamur/áhugasöm um að taka þátt í því sem fram fer á síðunni

því það gerir mér kleift að ná persónulegum markmiðum

1,98 1,140 184

Í töflu átta er hægt að sjá að þátttakendum þótti frekar vera hvatt til umræðna um

fyrirtækið, vörumerkið eða vöruna á síðunni sem þeir fylgja heldur en ekki. Niðurstaðan var

mjög hlutlaus þegar spurt var hvort meðlimir tækju þátt í umræðum varðandi ástæður þess

að þeim líkaði vel við vörumerkið eða fyrirtækið og þátttakendur virtust almennt ekki vera

virkir í að verja aðgerðir af hálfu stjórnar fyrirtækisins. Af þessum seinni fullyrðingum að

dæma virðast meðlimir vörumerkjasamfélaga á Facebook ekki taka greinilega afstöðu með

sínu vörumerki eða fyrirtæki út á við.

Tafla 8. Niðurstöður úr þættinum Stjórnun hughrifa

 M Sf N

Þátturinn Stjórnun hughrifa 2,79 0,926 184

Síðan hvetur til umræðna um fyrirtækið, vörumerkið eða vöruna 3,21 1,198 185

Meðlimir síðunnar taka virkan þátt í umræðum (á netinu eða annars staðar)

til að gera grein fyrir ástæðum þess að þeim líkar vel við vörumerkið eða

fyrirtækið

2,94 1,184 186

Meðlimir síðunnar eru virkir í því að verja aðgerðir af hálfu stjórnar

fyrirtækisins

2,22 1,064 187

43

Þátturinn notkun vörumerkis mældist á heildina litið mjög nálægt miðgildinu enda afstaða

þátttakenda til allra þriggja fullyrðinganna nokkuð hlutlausar. Heildarniðurstöður úr

þættinum má sjá í töflu níu.

Tafla 9. Niðurstöður úr þættinum Notkun vörumerkis

 M Sf N

Þátturinn Notkun vörumerkis 2,94 0,963 186

Meðlimir síðunnar deila gagnlegum ábendingum varðandi notkun vörunnar

eða vörumerkisins

3,25 1,152 187

Meðlimir síðunnar deila reynslu sinni varðandi árangursríkar eða

misheppnaðar tilraunir sínar til að laga vöruna/þjónustuna að sínum

persónulegu þörfum

2,92 1,182 187

Meðlimir síðunnar taka virkan þátt í að byggja upp og hlúa að uppbyggingu

síðunnar

2,66 1,198 186

8.3 Þriðji hluti - Traust og tryggð

Sjá má í töflu tíu að þátttakendur voru frekar hlutlausir í afstöðu sinni til fullyrðingarinnar

hvort vörumerkið eða fyrirtækið veitti þeim allt það sem þeir leituðu eftir í tiltekinni vöru eða

þjónustu en körlum (M=3,56, Sf=0,998, N=36) fannst það þó frekar heldur en konum

(M=3,07, Sf=1,349, N=150) (t(184) = 2,450; p < 0,05). Þátttakendur töldu sig þó almennt

treysta vörumerkinu eða fyrirtækinu.

Tafla 10. Niðurstöður úr þættinum Traust gagnvart vörumerki

 M sf N

Þátturinn Traust gagnvart vörumerki 3,42 0,976 186

Vörumerkið/fyrirtækið veitir mér allt það sem ég er að leita eftir í tiltekinni

vöru/þjónustu

3,16 1,298 187

Ég treysti vörumerkinu/fyrirtækinu 3,83 1,023 187

Vörumerkið/fyrirtækið veldur mér aldrei vonbrigðum 3,28 1,124 189

44

Niðurstöður úr þættinum Tryggð gagnvart vörumerki má sjá í töflu ellefu. Báðar

fullyrðingarnar mældust nálægt miðgildinu en staðalfrávik voru þó frekar há og því greinilegt

að þáttakendur höfðu ólíkar skoðanir á þessu atriði. Það mældist munur á milli

aldurshópanna í afstöðu þeirra, en hópurinn eldri en 49 ára (M=3,68, Sf=1,301, N=31) taldi

sig tryggari heldur en hópurinn yngri en 35 ára (M=3,02, Sf=1,208, N=101) (F(2, 181) = 3,403;

p ˂ 0,05). Að sama skapi töldu þeir elstu (M=3,14, Sf=1,329, N=29) frekar en þeir yngstu

(M=2,40, Sf=1,299, N=102) að þeir væru tilbúnir til að borga meira fyrir vörumerkið heldur

en merki annarra (F(2, 181) = 3,580; p ˂ 0,05).

Tafla 11. Niðurstöður úr þættinum Tryggð gagnvart vörumerki

 M Sf N

Þátturinn Tryggð gagnvart vörumerki 2,88 1,154 184

Ég tel mig trygga/n vörumerkinu/fyrirtækinu 3,19 1,244 186

Ég er tilbúin/n til að borga meira fyrir vörur/þjónustu sem tilheyra

vörumerkinu/fyrirtækinu en vöru/þjónustu frá öðrum

vörumerkjum/fyrirtækjum

2,58 1,322 186

8.4 Fylgni þátta

Settar voru fram fimmtán tilgátur í fræðilegri umfjöllun verkefnisins og voru þær prófaðar

með fylgnistuðli Pearson's. Hér á eftir verður farið í niðurstöður úr tilgátuprófum, hver fylgni

hverrar tilgátu var og hvort hún var að endingu studd eða henni hafnað. Við mat á styrk

fylgni var horft til skilgreininga Cohen og Field (1988; 2009), en þar segir að fylgni upp á 0,0-

0,09 sé í raun engin fylgni, 0,10-0,29 sé veik fylgni, 0,30-0,49 sé fylgni í meðallagi og að fylgni

frá 0,50-1,00 sé sterk fylgni.

Niðurstöður fyrir tilgátur H1a og H1b má sjá í fylgnifylki þeirra í töflu tólf. Þar sést að það

eru jákvæð tengsl á milli vörumerkjasamfélaga og sameiginlegrar vitundar upp á 0,49 sem

flokkast sem fylgni í meðallagi en hins vegar vantar mjög lítið upp á að fylgnin teljist sterk

(r(180) = 0,49; p < 0,001). Fylgnin milli vörumerkjasamfélaga og skylda gagnvart samfélaginu

var einnig jákvæð, þó örlítið lægri, en hún mældist sem 0,43 sem er meðalsterk fylgni (r(179)

= 0,43; p < 0,001).

45

Tafla 12. Fylgnifylki fyrir tilgátur H1a og H1b

Vörumerkjasamfélag Pearson fylgni ,491**

Sameiginleg vitund Sig. (2-hala) ,000

 N 180

Vörumerkjasamfélag Pearson fylgni ,428**

Skyldur gagnvart samfélaginu Sig. (2-hala) ,000

 N 179

**.Fylgni er marktæk miðað við 0,01 marktektarmörk (2-hala)

Niðurstöður fyrir tilgátur H2a og H2b má sjá í töflu þrettán. Þar sést að það er jákvæð

fylgni á milli sameiginlegrar vitundar og félagslegs tengslanets meðlima

vörumerkjasamfélaga, en fylgnin var 0,56 sem flokkast sem sterk fylgni (r(178) = 0,56; p <

0,001). Það fundust einnig jákvæð tengsl á milli skylda gagnvart samfélaginu og félagslegs

tengslanets en þar var fylgnin töluvert lægri eða 0,36, sem er fylgni í meðallagi (r(177) = 0,36;

p < 0,001).

Tafla 13. Fylgnifylki fyrir tilgátur H2a og H2b

Sameiginleg vitund Pearson fylgni ,564**

Félagslegt tengslanet Sig. (2-hala) ,000

 N 178

Skyldur gagnvart samfélaginu Pearson fylgni ,362**

Félagslegt tengslanet Sig. (2-hala) ,000

 N 177

**.Fylgni er marktæk miðað við 0,01 marktektarmörk (2-hala)

Sjá má niðurstöður úr tilgátuprófum fyrir tilgátur H3a og H3b í töflu fjórtán. Þar sést að

það eru jákvæð tengsl á milli sameiginlegrar vitundar og þátttöku í samfélaginu og er sú

fylgni sterk eða 0,58 (r(176) = 0,58; p < 0,001). Það mældust líka tengsl á milli skylda gagnvart

samfélaginu og þátttöku í samfélaginu en sú fylgni var jákvæð upp á 0,43 sem er meðalsterk

fylgni (r(175) = 0,43; p < 0,001).

46

Tafla 14. Fylgnifylki fyrir tilgátur H3a og H3b

Sameiginleg vitund Pearson fylgni ,584**

Þátttaka í samfélaginu Sig. (2-hala) ,000

 N 176

Skyldur gagnvart samfélaginu Pearson fylgni ,434**

Þátttaka í samfélaginu Sig. (2-hala) ,000

 N 175

**.Fylgni er marktæk miðað við 0,01 marktektarmörk (2-hala)

Niðurstöður fyrir tilgátur H4a og H4b er að finna í fylgnifylki þeirra í töflu fimmtán. Þar má

sjá að það er jákvæð fylgni á milli sameiginlegrar vitundar og stjórnun hughrifa, en fylgnin var

0,44 sem telst meðalsterk fylgni (r(182) = 0,44; p < 0,001). Það fundust einnig jákvæð tengsl á

milli skylda gagnvart samfélaginu og stjórnun hughrifa en þar var fylgnin 0,50 sem er sterk

fylgni (r(181) = 0,50; p < 0,001).

Tafla 15. Fylgnifylki fyrir tilgátur H4a og H4b

Sameiginleg vitund Pearson fylgni ,442**

Stjórnun hughrifa Sig. (2-hala) ,000

 N 182

Skyldur gagnvart samfélaginu Pearson fylgni ,497**

Stjórnun hughrifa Sig. (2-hala) ,000

 N 181

**.Fylgni er marktæk miðað við 0,01 marktektarmörk (2-hala)

Sjá má niðurstöður úr tilgátuprófum fyrir tilgátur H5a og H5b í töflu sextán. Þar sést að

það eru jákvæð tengsl á milli sameiginlegrar vitundar og notkun vörumerkis en fylgnin

mældist 0,43 sem er meðalsterk fylgni (r(184) = 0,43; p < 0,001). Það eru einnig tengsl á milli

skylda gagnvart samfélaginu og notkun vörumerkis en sú fylgni var jákvæð upp á 0,51 sem

flokkast sem sterk fylgni (r(183) = 0,51; p < 0,001).

47

Tafla 16. Fylgnifylki fyrir tilgátur H5a og H5b

Sameiginleg vitund Pearson fylgni ,430**

Notkun vörumerkis Sig. (2-hala) ,000

 N 184

Skyldur gagnvart samfélaginu Pearson fylgni ,510**

Notkun vörumerkis Sig. (2-hala) ,000

 N 183

**.Fylgni er marktæk miðað við 0,01 marktektarmörk (2-hala)

Tilgátur H6, H7, H8 og H9 snéru að tengslum á milli virðisskapandi þátta og trausts

gagnvart vörumerki og má sjá niðurstöður úr tilgátuprófum þeirra í töflu sautján. Þar sést að

það eru jákvæð tengsl milli félagslegs tengslanets og trausts gagnvart vörumerki upp á 0,36

(r(177) = 0,36; p < 0,001). Fylgnin milli þátttöku í samfélaginu og trausts gagnvart vörumerki

er 0,32 (r(174) = 0,32; p < 0,001). Stjórnun hughrifa og traust gagnvart vörumerki fylgjast

einnig jákvætt að með fylgni upp á 0,37 (r(180) = 0,37; p < 0,001) og eins mældist jákvæð

fylgni á milli notkunar vörumerkis og trausts gagnvart vörumerki upp á 0,33 (r(182) = 0,33; p

< 0,001). Sjá má að allir fjórir virðisskapandi þættirnir mældust með mjög svipaða fylgni við

traust gagnvart vörumerki, á bilinu 0,32-0,37. Þessi fylgni flokkast í öllum tilvikum sem

meðalsterk fylgni en er þó á heildina litið sú veikasta þessari rannsókn.

48

Tafla 17. Fylgnifylki fyrir tilgátur H6, H7, H8 og H9

Félagslegt tengslanet Pearson fylgni ,356**

Traust gagnvart vörumerki Sig. (2-hala) ,000

 N 177

Þátttaka í samfélaginu Pearson fylgni ,317**

Traust gagnvart vörumerki Sig. (2-hala) ,000

 N 174

Stjórnun hughrifa Pearson fylgni ,371**

Traust gagnvart vörumerki Sig. (2-hala) ,000

 N 180

Notkun vörumerkis Pearson fylgni ,328**

Traust gagnvart vörumerki Sig. (2-hala) ,000

 N 182

**.Fylgni er marktæk miðað við 0,01 marktektarmörk (2-hala)

Niðurstöður fyrir tilgátu H10 má sjá í töflu átján. Þar sést að það er jákvæð fylgni á milli

trausts gagnvart vörumerki og tryggð gagnvart vörumerki (r(180) = 0,71; p < 0,001). Fylgnin

mældist 0,71 sem flokkast sem sterk fylgni og er jafnframt áberandi sterkasta fylgnin í

tilgátuprófum þessarar rannsóknar.

Tafla 18. Fylgnifylki fyrir tilgátu H10

Traust gagnvart vörumerki Pearson fylgni ,710**

Tryggð gagnvart vörumerki Sig. (2-hala) ,000

 N 180

**.Fylgni er marktæk miðað við 0,01 marktektarmörk (2-hala)

Til að taka saman niðurstöður úr fylgniprófum var útkoman sú í öllum tilvikum að tilgátan

sem sett var fram var studd. Tilgátur H2a, H3a, H4b, H5b og H10 mældust allar með sterka

fylgni, eða 0,5 og yfir. Fylgnin var þó sterkust í tilgátu tíu þar sem skoðuð voru tengslin á milli

trausts og tryggðar gagnvart vörumerki. Engin af tilgátunum sem settar voru fram mældust

með veika fylgni.

49

Á mynd tvö má sjá hugmyndafræðilegt líkan rannsóknarinnar með viðeigandi

fylgnistuðlum milli tilgáta.

Mynd 2. Niðurstöður úr tilgátuprófum

8.5 Aðhvarfsgreining

Eftir að hafa fengið tilgáturnar staðfestar var margvíð aðhvarfsgreining notuð til að skoða

betur sambandið á milli virðissköpunarþáttanna og trausts gagnvart vörumerki og einnig á

milli trausts og tryggðar gagnvart vörumerki. Markmiðið var að komast að því hvort breytur

virðisskapandi þáttanna hefðu skýringarmátt á traust og svo hvort breytur trausts hefðu

skýringarmátt á tryggð.

Áður en niðurstöður voru túlkaðar voru fjórar forsendur aðhvarfsgreiningar kannaðar fyrir

hverja greiningu. Frávillingar voru skoðaðir með leifinni (residual), villuliðir normaldreifingar

með Kolmogorov-Smirnov prófinu, misdreifni með því að plotta stöðluðu leifina og spágildin

á móti hvort öðru og marglínuleiki með því að skoða fylgnifylki óhaðu breytanna. Ekki

reyndust vera forsendurbrestir í neinum tilvikanna og því óhætt að túlka niðurstöður úr

greiningunum.

Tilgáta sex, Jákvæð tengsl eru á milli félagslegs tengslanets meðlima og trausts gagnvart

vörumerki, var fyrst skoðuð þar sem traust gagnvart vörumerki var háða breytan og

breyturnar átta sem falla undir þáttinn Félagslegt tengslanet þær óháðu. Niðurstöðurnar

Vörumerkja-

samfélag

Sameiginleg

vitund

Skyldur

gagnvart

samfélaginu

Félagslegt

tengslanet

Þátttaka í

samfélaginu

Stjórnun

hughrifa

Notkun

vörumerkis

Traust

gagnvart

vörumerki

Tryggð

gagnvart

vörumerki

0,49

0,43

0,56 0,36

0,58

0,43

0,44

0,50

0,43

0,51

0,36

0,37

0,32

0,33

0,71

50

voru þær að heildaráhrif líkansins voru marktæk (F(8, 170) = 6,136; p < 0,001) en samanlagt

skýrði dreifing breytanna átta 22,4% af dreifingu háðu breytunnar, traust gagnvart

vörumerki. Þegar óháðu breyturnar voru skoðaðar hver fyrir sig kom í ljós að einungis þrjár

af breytunum höfðu skýringarmátt á háðu breytuna. Heildarniðurstöður má sjá í töflu nítján.

Tafla 19. Aðhvarfsgreining á tilgátu sex

 Óstaðlaðir

hallastuðlar

Staðlaðir

hallastuðlar

t B Staðalvilla Β

Fasti 1,426 0,409

Þeir sem standa að síðunni setja sig í
samband við mig með tilkynningum

0,057 0,055 0,076 t(170) = 1,044; p =

0,298

Að minnsta kosti einhverjir að
öðrum meðlimum síðunnar þekkja
mig

0,111 0,052 0,156 t(170) = 2,125; p <

0,001

Eftir að ég tengdist síðunni hef ég
verið meðhöndluð/meðhöndlaður
með öðrum hætti en áður og notið
góðs af því

0,555 0,077 0,062 t(170) = 0,720; p =

0,473

Á síðunni eru veittar upplýsingar um
vörur/þjónustu

0,218 0,080 0,198 t(170) = 2,715; p <

0,001

Ég upplifi að þarfir mínar skipti máli
á síðunni

0,177 0,072 0,220 t(170) = 2,466; p <

0,001

Skoðunum mínum um
vörunar/þjónustuna er safnað
saman af þeim sem standa að
síðunni

0,010 0,067 0,012 t(170) = 0,145; p =

0,885

Síðan lætur sig varða sérstök tilefni í
mínu lífi og sendir mér kveðjur

-0,151 0,081 -0,167 t(170) = 1,868; p =

0,064

Ég deili skoðunum mínum á síðunni 0,083 0,070 0,113 t(170) = 1,184; p =

0,238

Tilgáta sjö, Jákvæð tengsl eru á milli þátttöku í samfélaginu og trausts gagnvart

vörumerki, var skoðuð næst þar sem traust gagnvart vörumerki var háða breytan og

breyturnar fjórar sem falla undir þáttinn Þátttaka í samfélaginu þær óháðu. Heildaráhrif

líkansins voru marktæk (F(4, 171) = 5,474; p < 0,001) en skýringarmátturinn var 11,4%. Þegar

51

óháðu breyturnar voru skoðaðar nánar kom hins vegar í ljós að einungis ein breyta hafði

áhrif á háðu breytuna. Heildarniðurstöður má sjá í töflu tuttugu.

Tafla 20. Aðhvarfsgreining á tilgátu sjö

 Óstaðlaðir

hallastuðlar

Staðlaðir

hallastuðlar

t B Staðalvilla Β

Fasti 2,628 0,196

Ég nýt góðs af því að fylgja reglum
síðunnar

0,079 0,073 0,093 t(171) = 1,077; p

= 0,283

Ég er áhugasamur/áhugasöm um að
taka þátt í því sem fram fer á síðunni
því það lætur mér líða vel

0,194 0,084 0,247 t(171) = 2,302; p

< 0,001

Ég er áhugasamur/áhugasöm um að
taka þátt í því sem fram fer á síðunni
því þannig get ég stutt að meðlimi
þess

0,052 0,086 0,062 t(171) = 0,600; p

= 0,549

Ég er áhugasamur/áhugasöm um að
taka þátt í því sem fram fer á síðunni
því það gerir mér kleift að ná
persónulegum markmiðum

-0,017 0,087 -0,020 t(171) = -0,194; p

= 0,846

Þegar tilgáta átta, Jákvæð tengsl eru á milli stjórnun hughrifa og trausts gagnvart

vörumerki, var skoðuð var traust gagnvart vörumerki háða breytan og breyturnar þrjár sem

falla undir þáttinn Stjórnun hughrifa þær óháðu. Heildaráhrif líkansins reyndust marktæk

(F(3, 178) = 10,336; p < 0,001) en skýringarmátturinn var 14,8%. Þegar óháðu breyturnar

voru skoðaðar kom í ljós að eins og í tilgátu sjö hafði einungis ein breyta áhrif á háðu

breytuna. Heildarniðurstöður má sjá í töflu tuttugu og eitt.

52

Tafla 21. Aðhvarfsgreining á tilgátu átta

 Óstaðlaðir

hallastuðlar

Staðlaðir

hallastuðlar

t B Staðalvilla Β

Fasti 2,321 0,219

Síðan hvetur til umræðna um
fyrirtækið, vörumerkið eða vöruna

0,137 0,072 0,167 t(178) = 1,907; p

= 0,058

Meðlimir síðunnar taka virkan þátt í
umræðum (á netinu eða annars
staðar) til að gera grein fyrir ástæðum
þess að þeim líkar vel við vörumerkið
eða fyrirtækið

0,203 0,077 0,243 t(178) = 2,639; p

< 0,001

Meðlimir síðunnar eru virkir í því að
verja aðgerðir af hálfu stjórnar
fyrirtækisins

0,032 0,071 0,035 t(178) = 0,447; p

= 0,656

Tilgáta níu, Jákvæð tengsl eru á milli notkun vörumerkis og trausts gagnvart vörumerki,

var skoðuð næst og þar var traust gagnvart vörumerki háða breytan og breyturnar þrjár sem

falla undir þáttinn Notkun vörumerkis þær óháðu. Heildaráhrif líkansins reyndust marktæk

(F(3, 180) = 11,132; p < 0,001) og skýringarmátturinn var 15,6%. Tvær af breytunum þremur

höfðu áhrif á háðu breytuna en heildarniðurstöður má sjá í töflu tuttugu og tvö.

53

Tafla 22. Aðhvarfsgreining á tilgátu níu

 Óstaðlaðir

hallastuðlar

Staðlaðir

hallastuðlar

t B Staðalvilla β

Fasti 2,370 0,217

Meðlimir síðunnar deila gagnlegum
ábendingum varðandi notkun
vörunnar eða vörumerkisins

0,311 0,075 0,369 t(180) = 4,130; p <

0,001

Meðlimir síðunnar deila reynslu sinni
varðandi árangursríkar eða
misheppnaðar tilraunir sínar til að
laga vöruna/þjónustuna að sínum
persónulegu þörfum

-0,101 0,073 -0,122 t(180) = -1,380; p =

0,169

Meðlimir síðunnar taka virkan þátt í
að byggja upp og hlúa að uppbyggingu
síðunnar

0,128 0,065 0,157 t(180) = 1,983; p <

0,001

Sjá má á ofangreindum aðhvarfsgreiningum að breytur virðissköpunarþáttanna eru

samtals að útskýra 64,2% af dreifingu þáttarins Traust gagnvart vörumerki.

Að lokum var tilgáta tíu, Jákvæð tengsl eru á milli trausts gagnvart vörumerki og tryggð

gagnvart vörumerki, skoðuð þar sem tryggð gagnvart vörumerki var háða breytan og

breyturnar þrjár sem falla undir þáttinn Traust gagnvart vörumerki þær óháðu.

Niðurstöðurnar voru þær að heildaráhrif líkansins voru marktæk (F(3, 178) = 65,091; p <

0,001) en samanlagt skýrði dreifing breytanna þriggja 53,3% af dreifingu í breytunni Tryggð

gagnvart vörumerki. Allar óháðu breyturnar höfðu skýringarmátt á háðu breytuna.

Heildarniðurstöður má sjá í töflu tuttugu og þrjú.

54

Tafla 23. Aðhvarfsgreining á tilgátu tíu

 Óstaðlaðir

hallastuðlar

Staðlaðir

hallastuðlar

t B Staðalvilla β

Fasti 0,171 0,235

Vörumerkið/fyrirtækið veitir mér allt
það sem ég er að leita eftir í tiltekinni
vöru/þjónustu

0,420 0,058 0,476 t(178) = 7,197; p <

0,001

Ég treysti vörumerkinu/fyrirtækinu

0,196 0,084 0,174 t(178) = 2,338; p <

0,001

Vörumerkið/fyrirtækið veldur mér
aldrei vonbrigðum

0,190 0,071 0,186 t(178) = 2,688; p <

0,001

55

9 Umræða

Í upphafi var lagt upp með það markmið að skoða vörumerkjasamfélög á samfélagsmiðlum,

einkenni og virði þeirra, sem og tengsl þeirra við tryggð. Rannsóknarspurning verkefnisins var

eftirfarandi: Getur það virði sem skapast fyrir neytendur, með þátttöku í

vörumerkjasamfélagi á Facebook, skýrt tryggð þeirra gagnvart vörumerki eða fyrirtæki?

Mælitækið sem notað var í rannsókninni kemur frá Laroche o.fl. (2012) en þeir komust að

því í sinni rannsókn að vörumerkjasamfélög á samfélagsmiðlum ýta undir sömu tilfinningar

hjá meðlimum og önnur hefðbundin samfélög. Þeir komust líka að því að þessi samfélög

skapa virði, bæði fyrir meðlimi þess og viðkomandi fyrirtæki, sem svo hefur jákvæð áhrif á

bæði traust og tryggð meðlima. Hér á eftir verður rætt um almennar niðurstöður úr

rannsókn höfundar og að lokum hvernig þær niðurstöður samræmast niðurstöðum Laroche

og félaga og ennfremur hvernig þær gefa svar við rannsóknarspurningunni sem sett var fram.

Ef litið er á einstakar breytur mælitækisins kemur í ljós að þátttakendur telja að meðlimir

samfélagsins sem þeir höfðu í huga njóti góðs af því að vera tengdir síðunni. Aftur á móti

könnuðust þeir lítið við að hafa verið meðhöndlaðir með öðrum hætti og notið góðs af síðan

þeir tengdust henni. Það má velta fyrir sér hvort meðlimir telji ávinning sinn af því að vera

tengdir eingöngu þann að þeir geti nálgast upplýsingar um vörumerkið og reynslu annarra á

þægilegri hátt en áður. Það mundi benda til þess að þeir væru í raun ekki að leita eftir auknu

sambandi við viðkomandi fyrirtæki heldur líti helst á Facebook síður þeirra sem hagnýtt tól.

Konum fannst frekar en körlum að meðlimir samfélagsins nytu góðs af því að vera tengdir

síðunni og má í því sambandi velta því fyrir sér hvort þær séu almennt að nýta sér betur þá

möguleika sem felast í vörumerkjasamfélögum. Karlarnir voru hins vegar líklegri til að finnast

að vörumerkið eða fyrirtækið veitti þeim allt sem þeir voru að leita eftir í tiltekinni vöru en

það má í því samhengi íhuga hvort að karlar séu almennt að leita eftir viðskiptum við

fyrirtæki sem uppfylla alhliða þarfir þeirra.

Einstaklingar í elsta aldurshópnum, eldri en 49 ára, voru almennt jákvæðari gagnvart

samfélaginu og virtust hafa meiri tengingu við það. Þannig fannst þeim frekar að þarfir sínar

skiptu máli, töldu sig tryggari vörumerkinu eða fyrirtækinu og líklegra að þau myndu borga

meira fyrir vörur eða þjónustu frá því, heldur en einstaklingar yngri en 35 ára. Yngsti

hópurinn virtist á heildina litið hafa neikvæðustu sýnina á samfélagið og almennt ekki hafa

56

mikla tengingu við það. Þetta gæti bent til þess að þessi aldurshópur fari á milli vörumerkja

eða fyrirtækja eftir því sem hentar honum, í hverju tilviki fyrir sig.

Settar voru fram fimmtán tilgátur varðandi tengsl á milli þátta mælitækisins og mældust

marktæk jákvæð tengsl í öll fimmtán skiptin. Þar fengust meðal annars staðfest tengsl milli

styrks vörumerkjasamfélaga á Facebook og sameiginlegrar vitundar og skylda meðlima

gagnvart samfélaginu. Þetta eru almennt talin einkenni allra samfélaga og því má leiða líkum

að því að vörumerkjasamfélög séu ekkert öðruvísi að þessu leytinu til. Það er mikilvægt að

þessi tvö einkenni séu til staðar í vörumerkjasamfélögum því þau gera það mun líklegra að

meðlimir samfélagsins hegði sér á þann máta að það skapi virði fyrir samfélagið sem heild.

Allir fjórir virðissköpunarþættir mælitækisins reyndust hafa jákvæða fylgni við bæði

sameiginlega vitund og skyldur gagnvart samfélaginu og því má gefa sér að ef þessir tveir

þættir aukast ættu þær aðgerðir sem auka virði samfélagsins að aukast líka. Það má því

draga þá ályktun að því tengdari samfélaginu sem meðlimir þess eru því líklegri eru þeir til að

hegða sér á þann máta að það auki virði fyrir samfélagið í heild. Þannig ættu fyrirtæki að

einbeita sér að því að auka sameiginlega vitund meðlima og skyldutilfinningu þeirra gagnvart

samfélaginu vilji þau auka virði í vörumerkjasamfélögum sínum.

Tilgátur sex, sjö, átta og níu fjölluðu um samband virðissköpunarþáttanna, félagslegt

tengslanet, þátttaka í samfélaginu, stjórnun hughrifa og notkun vörumerkis við þáttinn traust

gagnvart vörumerki. Á heildina litið reyndust allir þættirnir hafa tengsl við og skýringarmátt á

traust, þó að ekki allar breytur undir þeim hefðu hann. Það sem virðissköpunarþættirnir eiga

sameiginlegt er að þeir tengjast allir auknum upplýsingum eða samskiptum. Því meira sem

viðskiptavinir vita um vörumerkið, vöruna eða þjónustuna því öruggari verða þeir með að

eiga í viðskiptum þar sem þeir vita að hverju þeir ganga (Crosby o.fl., 1990). Þannig má

byggja upp traust sambönd tengd merkinu með auknu upplýsingafæði, samfara auknum

samskiptum hvort sem það er við aðra meðlimi, fyrirtækið eða einstaklinga fyrir utan

samfélagið, því það dregur úr óvissu og áhættu meðlima sem svo eykur traust þeirra

gagnvart vörumerkinu.

Seinasta tilgátan sem sett var fram var sú að traust hefði tengsl við tryggð meðlima

samfélagsins og kom í ljós að traust hefur mikil tengsl við tryggð. Allar breytur trausts höfðu

skýringarmátt á breytuna tryggð gagnvart vörumerki og skýrðu yfir helming af dreifingu

hennar. Þetta er í samræmi við niðurstöður fræðimanna á þessu sviði (Adjei o.fl., 2012;

57

Alkhoms og Alnsour, 2013; Laroche o.fl., 2012; Muñiz og O’Guinn, 2001) og virðist sem auka

megi tryggð meðlima vörumerkjasamfélaga á Facebook með því að auka traust þeirra

gagnvart vörumerkinu, sem má svo gera með því að ýta undir hegðun sem skapar

samfélaginu virði.

Niðurstöðurnar benda því til þess að vörumerkjasamfélög á Facebook séu fyrirtaks

vettvangur til að auka tryggð viðskiptavina gagnvart vörumerki eða fyrirtæki og þær eru í

góðu samræmi við niðurstöður Laroche o.fl. (2012), höfunda upprunalega mælitækisins.

9.1 Takmarkanir og frekari rannsóknir

Allar rannsóknir hafa sínar takmarkanir og er þessi engin undantekning. Höfundur varð

fyrir þó nokkrum vonbrigðum með svörunina við spurningalistanum en honum var dreift

þrisvar sinnum á netföng nemenda við Háskóla Íslands og af mismunandi aðilum, með

mismunandi leiðum á Facebook en undirtektirnar voru þó dræmar. Ekki er vitað nákvæmlega

hvað olli þessu en vissulega hefði verið betra fyrir rannsóknina að hafa stærra úrtak.

Það mætti mögulega bæta mælitækið svo það passi betur fyrir tiltekinn samfélagsmiðil

eða fyrir íslenskt samfélag en höfundur fékk stundum á tilfinninguna að ákveðnar

fullyrðingar hentuðu ekki fullkomlega. Einum þætti, Helgisiðir og hefðir, var sleppt við

þýðingu mælitækisins þar sem ekki þótti nægur grundvöllur fyrir honum og eins var einni

fullyrðingu sem snéri að tryggð sleppt þar sem talið var að hún mundi ekki henta stórum

hluta úrtaksins.

Það er mjög margt áhugavert sem hægt er að rannsaka í tengslum við

vörumerkjasamfélög á samfélagsmiðlum og er einnig mikil þörf á slíkum rannsóknum þar

sem þetta er nýtilkomið viðfangsefni. Nátengt þessari rannsókn væri gagnlegt að rannsaka

betur áhrif trausts á tryggð, hvort það virki í raun sem miðlunarbreyta og þá að hversu miklu

leyti. Það mætti líka skoða fleiri þætti sem taldir eru hafa áhrif á traust gagnvart vörumerki,

samkvæmt fræðunum, en teknir voru fyrir í þessari rannsókn.

 Þá væri einnig athyglisvert að taka fyrir eitthvað ákveðið vörumerkjasamfélag og kanna

betur þá þætti sem verið er að mæla hér, nákvæmlega hvaða áhrif hefur viss hegðun á

meðlimi. Eins gæti verið þarft að rannsaka frekar hvaða ávinning meðlimir telja sig vera að fá

með því að vera tengdir vörumerkjasamfélögum á Facebook eða jafnvel hvaða ávinning þeir

vilja fá. Þá væri hægt að ýta meira undir þá þætti í samfélaginu og mögulega skapa frekara

virði og þar af leiðandi traust og tryggð.

58

Það er von höfundar að þetta verkefni verði til þess að ýta undir frekari rannsóknir á

vörumerkjasamfélögum á samfélagsmiðlum á Íslandi svo hægt sé að hámarka virði og

gagnsemi þeirra, bæði fyrir meðlimi og fyrirtæki.

59

Heimildaskrá

Adjei, M. T., Noble, C. H. og Noble, S. M. (2012). Enhancing relationships with customers

through online brand communities. MIT Sloan Management Review, 53(4), 22–24.

Alkhoms, A. og Alnsour, M. S. (2013). Social media marketing and relationship quality: zain

jordan customers’ perspective. European Journal of Business and Management,

5(25), 111–117.

Ang, L. (2011). Community relationship management and social media. Journal of Database

Marketing & Customer Strategy Management, 18(1), 31–38.

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(2), 155–163.

Beauchamp, M. B. (2013). Don’t invade my personal space: Facebook’s advertising dilemma.

Journal of Applied Business Research, 29(1), 91–96.

Bruhn, M., Schoenmueller, V. og Schäfer, D. B. (2012). Are social media replacing traditional

media in terms of brand equity creation? Management Research Review, 35(9), 770–

790.

Chaudhuri, A. og Holbrook, M. B. (2001). The chain of effects from brand trust and brand

affect to brand performance: The role of brand loyalty. Journal of Marketing, 65(2),

81–93.

Cohen, D. (2012). Brands, maintain a facebook page, but don’t bother me. AllFacebook. Sótt

13. febrúar 2014 af http://allfacebook.com/facebook-page-consumers_b78793

Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2. útg.). New Jersey:

Lawrence Erlbaum.

60

Cohen, L. S. (2009, 30. apríl). Is there a difference between social media and social

networking? aka@obilon. Sótt 25. apríl 2014 af

http://lonscohen.com/blog/2009/04/difference-between-social-media-and-social-

networking/

Crosby, L. A., Evans, K. R. og Cowles, D. (1990). Relationship quality in services selling: An

interpersonal influence perspective. Journal of Marketing, 54(3), 68.

Deepa, N. og Deshmukh, S. (2013). Social media marketing: The next generation of business

engagement. International Journal of Management Research and Reviews, 3(2),

2461–2468.

Dehkordi, G. J., Rezvani, S., Rahman, M. S., Fouladivanda, F., Jouya, S. F. og Nahid, N. (2012).

A conceptual study on e-marketing and its operation on firm’s promotion and

understanding customer’s response. International Journal of Business and

Management, 7(19), 114–124.

Dekay, S. H. (2012). How large companies react to negative Facebook comments. Corporate

Communications: An International Journal, 17(3), 289–299.

Delgado-Ballester, E. og Munuera-Alemán, J. L. (2005). Does brand trust matter to brand

equity? The Journal of Product and Brand Management, 14(2/3), 187–196.

Edosomwan, S., Prakasan, S. K., Kouame, D., Watson, J. og Seymour, T. (2011). The history of

social media and its impact on business. Journal of Applied Management and

Entrepreneurship, 16(3), 79–91.

Field, A. (2009). Discovering statistics using SPSS. Sage publications.

Goodwin, T. (1999). Measuring the effectiveness of online marketing. Journal of the Market

Research Society, 11(4), 403–406.

61

Gummerus, J., Liljander, V., Weman, E. og Pihlström, M. (2012). Customer engagement in a

Facebook brand community. Management Research Review, 35(9), 857–877.

Ha, H.-Y. (2004). Factors influencing consumer perceptions of brand trust online. The Journal

of Product and Brand Management, 13(4/5), 329–342.

Hagstofa Íslands. (2014a). Tölvu- og netnotkun Íslendinga 2002-2013. Sótt 15. apríl 2014 af

http://hagstofa.is/?PageID=693&src=https://rannsokn.hagstofa.is/pxis/Dialog/varval.

asp?ma=SAM07102%26ti=T%F6lvu%2D+og+netnotkun+%CDslendinga+2002%2D201

3%26path=../Database/ferdamal/UTlykiltolur/%26lang=3%26units=Hlutfall

Hagstofa Íslands. (2014b). Notkun einstaklinga á samfélagsmiðlum 2011/2013. Sótt 23. apríl

2014 af

http://hagstofa.is/?PageID=693&src=https://rannsokn.hagstofa.is/pxis/Dialog/varval.

asp?ma=SAM07705%26ti=Notkun+einstaklinga+%E1+samf%E9lagsmi%F0lum%2C+20

11%2F2013%26path=../Database/ferdamal/UTevropa/%26lang=3%26units=Hlutfall

Hagstofa Íslands. (2014c). Notkun fyrirtækja á samfélagsmiðlum 2013. Sótt 23. apríl 2014 af

http://hagstofa.is/?PageID=693&src=https://rannsokn.hagstofa.is/pxis/Dialog/varval.

asp?ma=SAM07713%26ti=Notkun+fyrirt%E6kja+%E1+samf%E9lagsmi%F0lum%2C+20

13%26path=../Database/ferdamal/UTevropa/%26lang=3%26units=Hlutf%F6ll

Hanna, R., Rohm, A. og Crittenden, V. L. (2011). We’re all connected: The power of the social

media ecosystem. Business Horizons, 54(3), 265–273.

Haque, A., Momen, A., Sultana, S. og Yasmin, F. (2013). Online brand awareness:

Determining the relative importance of facebook and other strategies among the

malaysian consumers. Information Management and Business Review, 5(4), 168–174.

62

Hsiao, C.-H., Yeh, S.-S. og Tsai, C.-F. (2013). The impact of self-complexity on attitudes

towards online marketing and buying intentions: Using the internet addiction as a

moderator. Xing Xiao Ping Lun, 10(1), 79–102.

Jahn, B. og Kunz, W. (2012). How to transform consumers into fans of your brand. Journal of

Service Management, 23(3), 344–361.

Karakaya, F. og Barnes, N. G. (2010). Impact of online reviews of customer care experience

on brand or company selection. Journal of Consumer Marketing, 27(5), 447–457.

Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity.

Journal of Marketing, 57(1), 1.

Keller, K. L., Georgson, M. og Apéria, T. (2008). Strategic brand management : A european

perspective. Essex: Pearson Education, Limited. Sótt 23. apríl 2014 af

http://www.ebay.com/ctg/Strategic-Brand-Management-European-Perspective-

Kevin-Lane-Keller-Mats-Georgson-and-Tony-Aperia-2008-/71710936

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(3), 241–251.

Kotadia, H. (2010, 27. mars). Definition of Social CRM – Explained! | CustomerThink.

Customer Think. Sótt 20. febrúar 2014 af

http://customerthink.com/definition_of_social_crm_explained/

Kunz, M. B., Hackworth, B., Osborne, P. og High, J. D. (2011). Fans, friends, and followers:

Social media in the retailers’ marketing mix. The Journal of Applied Business and

Economics, 12(3), 61–68.

63

Kwok, L. og Yu, B. (2012). Spreading social media messages on facebook: An analysis of

restaurant business-to-consumer communications. Cornell Hospitality Quarterly,

54(1), 84–94.

Laroche, M., Habibi, M. R., Richard, M.-O. og Sankaranarayanan, R. (2012). The effects of

social media based brand communities on brand community markers, value creation

practices, brand trust and brand loyalty. Computers in Human Behavior, 28(5), 1755–

1767.

Lee, H. S. (2013). Social media and youtube as an attractive marketing tool. Journal of

American Business Review, Cambridge., 1(2), 249–255.

Lilley, S., Grodzinsky, F. S. og Gumbus, A. (2009). Revealing the commercialized and

compliant Facebook user. Journal of Information, Communication and Ethics in

Society, 10(2), 82–92.

McCorkindale, T. (2010). Can you see the writing on my wall? A content analysis of the

fortune 50’s facebook social networking sites. Public Relations Journal, 4(3).

Muñiz, A. M. og O’Guinn, T. C. (2001). Brand community. Journal of Consumer Research,

27(4), 412–432.

O’Brien, C. (2011). The emergence of the social media empowered consumer. Irish

Marketing Review, 21(1/2), 32–40.

Pietro, L. Di og Pantano, E. (2012). An empirical investigation of social network influence on

consumer purchasing decision: The case of Facebook. Journal of Direct, Data and

Digital Marketing Practice, 14(1), 18–29.

Pöyry, E., Parvinen, P. og Malmivaara, T. (2013). Can we get from liking to buying? Behavioral

differences in hedonic and utilitarian Facebook usage. Electronic Commerce Research

and Applications, 12(4), 224–235.

64

Ralphs, M. (2011). Built in or bolt on: Why social currency is essential to social media

marketing. Journal of Direct, Data and Digital Marketing Practice, 12(3), 211–215.

Ramsaran-Fowdar, R. R. og Fowdar, S. (2013). The implications of facebook marketing for

organizations. Contemporary Management Research, 9(1), 73–83.

Rosen, P. A. og Phillips, M. H. (2011). Marketing and the rise of web 2.0: Expanding

opportunity, increasing challenge. The Review of Business Information Systems, 15(3),

35–42.

Sashi, C. M. (2012). Customer engagement, buyer-seller relationships, and social media.

Management Decision, 50(2), 253–272.

Schau, H. J., Muñiz, A. M. og Arnould, E. J. (2009). How brand community practices create

value. Journal of Marketing, 73(5), 30–51.

Schmidt, S. M. P. og Ralph, D. L. (2011). Social media: More available marketing tools. The

Business Review, Cambridge, 18(2), 37–43.

Statistics Brain. (2014). Facebook Statistics. Sótt 27. febrúar 2014 af

http://www.statisticbrain.com/facebook-statistics/

Vinerean, S., Cetina, I., Dumitrescu, L. og Tichindelean, M. (2013). The effects of social media

marketing on online consumer behavior. International Journal of Business and

Management, 8(14).

Vorvoreanu, M. (2009). Perceptions of corporations on facebook: An analysis of facebook

social norms. Journal of New Communications Research, 4(1), 67–86.

Wilson, J. A. og Morgan, J. E. (2011). Friends or freeloaders? Encouraging brand conscience

and introducing the concept of emotion-based consumer loss mitigation. Journal of

Brand Management, 18(9), 659–676.

65

Woodcock, N., Green, A. og Starkey, M. (2011). Social CRM as a business strategy. Journal of

Database Marketing & Customer Strategy Management, 18(1), 50–64.

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.

Yaakop, A., Anuar, M. M. og Omar, K. (2013). Like it or not: Issue of credibility in facebook

advertising. Asian Social Science, 9(3).

66

Viðauki

Inngangsspurning

Vinsamlegast tilgreindu eina síðu fyrirtækis eða vörumerkis á Facebook sem þú fylgir/líkar

við

Æskilegt er að velja síðu sem er áberandi á fréttaveitu þinni eða sem þú heimsækir reglulega og hefur skýrt

vöru- eða þjónustuframboð

Blaðsíðuskil

Vinsamlegast tilgreindu hversu ósammála eða sammála þú ert eftirfarandi fullyrðingum með tilliti til þeirrar

síðu sem þú nefndir.

Þátturinn vörumerkjasamfélag

Facebook síðan gefur notendum kost á að segja sína skoðun eða að birta efni á síðunni

Viðskiptavinir deila reynslu sinni af vörum/þjónustu með öðrum viðskiptavinum á síðunni

Síðan er gagnleg til að safna saman mismunandi upplýsingum um vöruna eða vörumerkið

Meðlimir njóta góðs af því að vera tengdir síðunni

Meðlimir síðunnar eru tengdir hver öðrum

Meðlimir síðunnar eru mjög nánir hver öðrum

Þátturinn félagslegt tengslanet

Þeir sem standa að síðunni setja sig í samband við mig með tilkynningum

Að minnsta kosti einhverjir af öðrum meðlimum síðunnar þekkja mig

Eftir að ég tengdist síðunni hef ég verið meðhöndluð/meðhöndlaður með öðrum hætti en

áður og notið góðs af því

Á síðunni eru veittar upplýsingar um vörur/þjónustu

Ég upplifi að þarfir mínar skipti máli á síðunni

Skoðunum mínum um vöruna/þjónustuna er safnað saman af þeim sem standa að síðunni

Síðan lætur sig varða sérstök tilefni í mínu lífi og sendir mér kveðjur

Ég deili skoðunum mínum á síðunni

Blaðsíðuskil

Þátturinn sameiginleg vitund

Meðlimir síðunnar finna fyrir nánum tengslum við hvern annað

67

Það er greinilegur munur á milli einstaklinga sem eru meðlimir síðunnar og annarra sem eru

það ekki

Þátturinn skyldur gagnvart samfélaginu

Ég get leitað ráða eða fengið aðstoð frá meðlimum síðunnar varðandi notkun á vörumerkinu

Síðan er virk í að bæta við sig nýjum meðlimum

Þátturinn þátttaka í samfélaginu

Ég nýt góðs af því að fylgja reglum síðunnar

Ég er áhugsamur/áhugasöm um að taka þátt í því sem fram fer á síðunni því það lætur mér

líða vel

Ég er áhugasamur/áhugasöm um að taka þátt í því sem fram fer á síðunni því þannig get ég

stutt aðra meðlimi þess

Ég er áhugasamur/áhugasöm um að taka þátt í því sem fram fer á síðunni því það gerir mér

kleift að ná persónulegum markmiðum

Þátturinn stjórnun hughrifa

Síðan hvetur til umræðna um fyrirtækið, vörumerkið eða vöruna

Meðlimir síðunnar taka virkan þátt í umræðum (á netinu eða annars staðar) til að gera grein

fyrir ástæðum þess að þeim líkar vel við vörumerkið eða fyrirtækið

Blaðsíðuskil

Meðlimir síðunnar eru virkir í því að verja aðgerðir af hálfu stjórnar fyrirtækisins

Þátturinn notkun vörumerkis

Meðlimir síðunnar deila gagnlegum ábendingum varðandi notkun vörunnar eða

vörumerkisins

Meðlimir síðunnar deila reynslu sinni varðandi árangursríkar eða misheppnaðar tilraunir

sínar til að laga vöruna/þjónustuna að sínum persónulegu þörfum

Meðlimir síðunnar taka virkan þátt í að byggja upp og hlúa að uppbyggingu síðunnar

Þátturinn tryggð gagnvart vörumerki

Ég tel mig trygga/n vörumerkinu/fyrirtækinu

Ég er tilbúin/n til að borga meira fyrir vörur/þjónustu sem tilheyra vörumerkinu/fyrirtækinu

en vöru/þjónustu frá öðrum vörumerkjum/fyrirtækjum

68

Þátturinn traust gagnvart vörumerki

Vörumerkið/fyrirtækið veitir mér allt það sem ég er að leita eftir í tiltekinni vöru/þjónustu

Ég treysti vörumerkinu/fyrirtækinu

Vörumerkið/fyrirtækið veldur mér aldrei vonbrigðum

Blaðsíðuskil

Hvert er kyn þitt?

Karlkyns

Kvenkyns

Hver er aldur þinn?

Yngri en 20 ára

20-34

35-49

50-64

Eldri en 64

