

VIÐSKIPTASVIÐ

Stafræn markaðssetning

fyrir Samskip
Hvernig geta Samskip nýtt sér kosti stafrænnar

markaðssetningar?

Ritgerð til BS gráðu
Nafn nemanda: Óskar Jensson

Leiðbeinandi: Brynjar Þór Þorsteinsson
Vorönn 2016

Staðfesting lokaverkefnis til BS–gráðu í

viðskiptafræði

Lokaverkefnið:

Stafræn markaðssetning fyrir Samskip.

Hvernig geta Samskip nýtt sér kosti stafrænnar

markaðssetningar?

Eftir:

Óskar Jensson

kt. 300374-4849

Hefur verið metið samkvæmt reglum og kröfum Háskólans

á Bifröst og hlotið lokaeinkunnina:_______

Bifröst:_______

Háskólinn á Bifröst

Leiðbeinandi: Brynjar Þór Þorsteinsson
Vorönn 2016

Útdráttur

 Í upplýsinga- og tæknivæddu samfélagi sem við lifum í dag, verður krafan á

fyrirtæki æ meiri til að gera samskipti sín við viðskiptavini eins hnökralaus og einföld

og mögulegt er. Á sama tíma fær rödd neytenda meira vægi með tilkomu

samfélagsmiðla og þurfa fyrirtæki að ákveða hvar, hvenær, hverjum og hvernig þau

ætla að birtast út í hinum stafræna heimi.

Viðfangsefni þessarar ritgerðar er að meta núverandi stöðu Samskipa með tilliti

til stafrænna þátta og meta með hvaða hætti Samskip geta nýtt sér kosti stafrænnar

markaðssetningar. Í fyrri hluta þessarar ritgerðar er farið yfir þá fræðilegu þætti sem

snúa að stafrænni markaðssetningu og helstu hugtök. Í síðari hluta ritgerðarinnar eru

samfélagsmiðlar skoðaðir með tilliti til fyrirtækjamarkaðar ásamt greiningu á stafrænu

umhverfi Samskipa. Framkvæmdar eru stafrænar greiningar með aðstoð viðurkenndra

módela stafrænnar markaðsfræði til að ná fram skýrari mynd á hvaða tækifæri eru til

staðar fyrir Samskip. Jafnframt er skoðuð rannsókn Cerasis, fyrirækis á

flutningamarkaði í Bandaríkjunum sem gaf áhugaverðar niðurstöður og

markmiðasetning þeirra metin og tengd stafrænum fræðum.

Niðurstöður greiningarvinnunnar leiddu í ljós að tækifæri eru til staðar fyrir

Samskip og möguleikar fyrir fyrirtækið að nýta sér enn frekar kosti stafrænnar

markaðssetningar til frekari vaxtar á markaði.

Formáli

Ritgerð þessi er lokaverkefni mitt til B.Sc. gráðu í viðskiptafræði við Háskólann

á Bifröst og er 16 ECTS einingar. Ritgerðin ber heitið: Stafræn markaðssetning fyrir

Samskip - Hvernig geta Samskip nýtt sér kosti stafrænnar markaðssetningar?

Lokaverkefnið var unnið á tímabilinu frá desember 2015 til mars loka 2016. Þar

sem ég hef starfað hjá Samskipum undanfarin 14 ár og fyrirtækið gaf mér kosta á að

mennta mig samhliða starfi kom ekkert annað til greina en að vinna verkefni tengt

fyrirtækinu. Stafræn markaðssetning er ungt og spennandi fag innan markaðsfræðinnar,

hún þróast dag frá degi og lykilatriði er að vera á tánum þegar kemur að stafrænum

tækifærum.

Ég vil þakka þeim sem hafa lagt sín lóð á vogarskálarnar til að gera þetta verkefni

mögulegt. Leiðbeinanda mínum Brynjari Þór Þorsteinssyni vil ég þakka faglega og

skýra leiðsögn við gerð verkefnisins og mjög góðar ábendingar. Einnig vil ég þakka

Brynjari á ný ásamt kollega hans við Háskólann á Bifröst Ragnari Már Vilhjálmssyni

fyrir áfangann „Stafræn markaðssetning“ sem varð kveikjan af þessu lokaverkefni.

Skólafélagarnir sem héldu mikið hópinn í verkefnavinnu í gegnum skólagönguna með

tilheyrandi brottföllum fá góðar þakkir fyrir stuðninginn og samvinnuna. Rakel Ýr

Guðmundsdóttir mágkona mín og Pétur Bergþór Arason fá þakkir fyrir yfirlestur og

góðar ábendingar. Móðir mín, systkyni, fjölskylda og vinir fá sérstakar þakkir ásamt

elsku drengjunum mínum tveimur, Bjarma Fannari og Markúsi Orra. Án skilnings og

umburðalyndis að ykkar hálfu hefði þetta nám aldrei orðið að veruleika, ég bæti ykkur

þetta upp á næstu misserum. Síðast en ekki síst fær eiginkona mín Björg Ýr

Guðmundsdóttir ástarþakkir fyrir að standa með mér í gegnum námið. Án skilnings

hennar og stuðnings hefði þetta nám aldrei hafist né átt sér enda.

Akureyri, 30. mars 2016

Óskar Jensson

Efnisyfirlit

ÚTDRÁTTUR ... i.

FORMÁLI ..ii.

EFNISYFIRLIT ... iii.

MYNDASKRÁ .. iv.

1 INNGANGUR ... 1

1.1 LÝSING Á VERKEFNI .. 1

1.2 TILGANGUR OG MARKMIÐ VERKEFNISINS ... 1

1.3 ANNMARKAR OG TENGSL HÖFUNDAR ... 1

1.4 AÐFERÐARFRÆÐI .. 2

1.5 UPPBYGGING RITGERÐAR .. 3

2 STAFRÆN MARKAÐSSETNING (E. DIGITAL MARKETING) 4

2.1 BORGUÐ MIÐLUN (E. PAID MEDIA) ... 4

2.2 ÁUNNIN MIÐLUN (E. EARNED MEDIA) ... 4

2.3 EIGIN MIÐLUN (E. OWNED MEDIA) .. 5

3 STAFRÆNT UMHVERFI .. 5

3.1 DESKTOP UMHVERFI ... 5

3.2 SNJALLTÆKJA UMHVERFI .. 5

3.3 ANNARS KONAR UMHVERFI... 5

4 STAFRÆNIR MÖGULEIKAR TIL MIÐLUNAR ... 6

4.1 LEITARMARKAÐSSETNING .. 6

4.2 ALMANNATENGSL Á NETINU ... 6

4.3 VIÐSKIPTASAMBAND Á NETINU MEÐ TENGSLAMARKAÐSSETNINGU 7

4.4 GAGNVIRKIR SKJÁBORÐAR EÐA AUGLÝSINGAR .. 8

4.5 MARKAÐSSETNING MEÐ TÖLVUPÓSTI ... 8

4.6 MIÐLUN Á SAMFÉLAGSMIÐLUN OG STAFRÆNT UMTAL .. 9

5 KOSTIR STAFRÆNNAR MARKAÐSSETNINGAR .. 10

5.1 FORSKOT STAFRÆNNA MIÐLA UMFRAM HEFÐBUNDINNA (THE 6 I‘S)............................. 11

6 VEGFERÐ VIÐSKIPTAVINA ... 12

6.1 UPPLIFUN VIÐSKIPTAVINA .. 14

6.2 STAFRÆN STJÓRNUN VIÐSKIPTATENGSLA (E. CRM) .. 14

7 SAMFÉLAGSMIÐLAR ... 15

7.1 LINKEDIN .. 17

7.2 FACEBOOK .. 17

7.3 TWITTER ... 19

7.4 YOUTUBE, INSTAGRAM, GOOGLE+ OG PINTEREST .. 19

8 SOSTAC – MÓDELIÐ ... 20

8.1 STÖÐUGREINING (E. SITUATION ANALYSIS) .. 21

8.2 MARKMIÐ (E. OBJECTIVES) .. 21

8.3 STEFNA (E. STRATEGY) ... 22

8.4 AÐFERÐIR (E. TACTICS) .. 22

8.5 AÐGERÐIR (E. ACTIONS) ... 22

8.6 EFTIRFYLGNI (E. CONTROL) ... 22

9 SAMSKIP HF. .. 23

10 FYRRI RANNSÓKNIR ... 25

10.1 RANNSÓKN CERASIS & FRONETICS .. 25

10.2 NIÐURSTÖÐUR RANNSÓKNAR CERASIS ... 27

11 SPURNINGARVIÐTÖL .. 28

11.1 STEFNA Í STAFRÆNUM MARKAÐSMÁLUM ... 28

11.2 SAMFÉLAGSMIÐLAR ... 29

11.3 MÆLIKVARÐAR .. 30

11.4 KOSTIR STAFRÆNNAR MARKAÐSSETNINGAR .. 30

11.5 ÁHÆTTUÞÆTTIR Í STAFRÆNNI MARKAÐSSETNINGU .. 31

11.6 TÆKIFÆRI Í STAFRÆNNI MARKAÐSSETNINGU ... 31

12 GREINING Á NÚVERANDI STÖÐU .. 32

12.1 SAMKEPPNISAÐILAR ... 32

12.2 CRM OG ÞJÓNUSTUVEFUR .. 33

12.3 HEIMASÍÐA ... 34

12.4 SAMFÉLAGSMIÐLAR ... 36

12.5 PEST .. 38

12.6 PÓLITÍSKIR ÞÆTTIR ... 38

12.7 EFNAHAGSLEGIR ÞÆTTIR .. 39

12.8 SAMFÉLAGSLEGIR ÞÆTTIR .. 39

12.9 TÆKNILEGIR ÞÆTTIR ... 40

12.10 SVÓT (E. SWOT) ... 40

12.11 STYRKLEIKAR / TÆKIFÆRI .. 41

12.12 STYRLEIKAR / ÓGNANIR ... 42

12.13 VEIKLEIKAR / TÆKIFÆRI .. 42

12.14 VEIKLEIKAR / ÓGNANIR.. 43

13 NIÐURSTÖÐUR .. 44

13.1 SAMANTEKT Á NIÐURSTÖÐUM .. 46

14 LOKAORÐ ... 49

15 HEIMILDASKRÁ .. 50

Myndaskrá

Mynd 1 – 5s of internet marketing (Chaffey & Ellis-Chadwick, 2012) 10

Mynd 2 - Mixed mode buying (Chaffey & Ellis-Chadwick, 2012) 13

Mynd 3 - Samfélagsmiðlar með tilliti til markaðar (Stelzner, 2015). 16

Mynd 4 - LinkedIn ... 17

Mynd 5 - Facebook .. 17

Mynd 6 - Samfélagsmiðlar til markaðssetningar (Statista) 18

Mynd 7 - Twitter .. 19

Mynd 8 - SOSTAC (PR. Smith) ... 21

Mynd 9 – Samskip logo .. 23

Mynd 10 - Siglingakerfi Samskipa (Samskip) ... 23

Mynd 11 - Flutningsnet Landflutninga (Landflutningar) 24

Mynd 12 - Markmið Cerasis vs 5s .. 26

Mynd 13 - Áætlun Cerasis (Robinson, 2014) .. 27

Mynd 14 - Samanburður á heimasíðum .. 34

Mynd 15 - POST model samanburður (Social Media Models) 37

Mynd 16 - SVÓT greining .. 41

Mynd 17- Niðurstöður - samspil stefnu og fræða .. 46

Mynd 18 - Niðurstöður - tengingar við stefnu ... 47

1

1 Inngangur

1.1 Lýsing á verkefni

Áhugi höfundar á efninu kviknaði fyrst við námskeið í stafrænni markaðssetningu

á haustönn 2015 og í framhaldi tengt við fyrirtækið Samskip þar sem höfundur hefur

starfað síðastliðin 14 ár. Verkefnið ber heitið „Stafræn markaðssetning fyrir Samskip“

og telur höfundur tímabært að greina stöðu fyrirtækisins og möguleika á vettvangi

stafrænnar markaðssetningar. Stafræn markaðssetning hefur á undanliðnum árum orðið

mikilvægari þáttur í markaðsáætlunum fyrirtækja hvort sem þau starfa á

einstaklingsmarkaði (B2C – business to consumer) eða fyrirtækjamarkaði (B2B –

business to business). Það er því mikilvægt að þekkja vel þá möguleika sem eru fyrir

hendi og geta greint þau tækifæri sem kunna að fæðast með tilliti til stafrænnar

markaðssetningar.

Rannsóknarspurningin sem sett er fram er:

• Hvernig geta Samskip nýtt sér kosti stafrænnar markaðssetningar?

Jafnframt eru lagðar fram tvær undirspurningar:

• Hvernig eru Samskip að nýta sér stafræna markaðssetningu í dag?

• Hvar geta Samskip helst bætt sig varðandi stafræna markaðssetningu?

1.2 Tilgangur og markmið verkefnisins

Verkefni þessu er ætlað að varpa ljósi á stafræna markaðssetningu, hvað það er

sem skiptir máli og fjalla um nokkur lykilhugtök sem tengjast stafrænni

markaðssetningu.

Markmið verkefnisins er jafnframt að greina núverandi stöðu fyrirtækisins á

stafrænum vettvangi til að geta varpað skýrara ljósi á hvaða kostir eru í stöðunni til

vaxtar með tilliti til verkfærakistu stafrænnar markaðssetningar. Það er von höfundar

að fyrirtækið geti í framhaldi nýtt sér þetta lokaverkefni sem stuðning við

framtíðarákvarðanir og framtíðaráform fyrirtækisins á þessum vettvangi.

1.3 Annmarkar og tengsl höfundar

Höfundur er starfsmaður Samskipa og hefur verið undanfarin 14 ár. Höfundur

hefur því gott aðgengi að starfsfólki, svo sem markaðsstjóra fyrirtækisins og

2

forstöðumanni hugbúnaðarsviðs hvað varðar núverandi stöðu og stefnu félagsins í

stafrænum markaðsmálum.

Þar sem höfundur er mjög tengdur fyrirtækinu og getur möguleiki verið á

hlutlægni hvað varðar greingarvinnu. Hins vegar er höfundur mjög gagnrýninn og

hreinskilinn um núverandi stöðu og því ætti hlutlægni ekki að vera fyrirstaða við

greiningu á stöðu fyrirtækisins.

Annmarkar spurningaviðtala eru þeir að viðmælendur eru aðeins fjórir. Tveir

einstaklingar úr hópi fagaðila, en þeir kunna að hafa ólíkar skoðanir og nálganir á

fræðin. Einnig eru aðeins tveir starfsmenn, en staða þeirra gefur þeim ákveðið vægi

innan fyrirtækisins til að koma að ákvörðunum og stefnumótun í stafrænni

markaðssetningu fyrirtækisins.

1.4 Aðferðarfræði

Upphaflega var viðgangsefni valið og skilgreint í samráði við leiðbeinanda. Að

því loknu var hafist handa við að safna saman heimildum en höfundur studdist við

ritaðar og rafrænar heimildir. Skrifuð var rannsóknaráætlun ásamt tímaáætlun sem var

skilað til leiðbeinanda. Einnig voru tekin viðtöl við tvo starfsmenn fyrirtækisins og tvo

sérfræðinga í stafrænni markaðssetningu til að öðlast dýpri skilning á viðfangsefninu

og til að ná tengingu við heimamarkaðinn. Stuðst var við greiningartól stafrænnar

markaðssetningar við mat á stöðu fyrirtækisins á stafrænum vettvangi.

Notuð var eigindleg aðferð, hálfopin viðtöl til að fá svör við ákveðnum þáttum

rannsóknarinnar sem voru byggð upp út frá rannsóknarspurningunni. Unnið var með

frumgögn (e. primary data) úr spurningarviðtölum og fyrirliggjandi gögn (e. secondary

data). Spurningarviðtölin voru þemagreind með það að markmiði að draga fram

sameiginlega þætti viðmælenda og í framhaldi reynt var að leggja mat á mikilvægu

lykilorðin / hugtökin (Esterberg, 2002).

 Til greiningar á núverandi stöðu var meðal annars notað SOSTAC módelið

(Smith, P.), s-in fimm (Chaffey), POST módelið (Forrester), stafræn SVÓT greining

ásamt greiningu á stafrænu ytra markaðsumhverfi fyrirtækisins með PEST greingingu

(Kotler, P.).

3

1.5 Uppbygging ritgerðar

Ritgerðin er þannig upp byggð að í fyrri hluta hennar eru tekin fyrir hugtök og

staðreyndir um stafræna markaðssetningu. Farið verður yfir hvaða tegundir eru til

miðlunar og hvaða stafræna umhverfi er í notkun. Farið verður yfir kosti stafrænnar

markaðssetningar og það forskot sem næst með henni í stað þeirrar hefðbundnu.

Mikilvæg hugtök líkt og vegferð viðskiptavina (e customer journey), upplifun

viðskiptavina (e. customer experience) og stafræn stjórn viðskiptatengsla verða skoðuð

og tengd við stafræna markaðssetningu. Í seinni hluta ritgerðarinnar eru

samfélagsmiðlarnir skoðaðir með tilliti til einstaklings og fyrirtækjamarkaðar. Stuttlega

er gert grein fyrir fyrirtækinu Samskip og í framhaldi er greining á stafrænum

tækifærum út frá þemagreiningu spurningarviðtala við fagfólk og starfsmenn

fyrirtækisins. Einnig er gerð greining með aðstoð þekkra líkana úr heimi stafrænnar

markaðssetningar sem áður hefur komið fram. Jafnframt verður skoðuð rannsókn

flutningafyrirtækis í Bandaríkjunum sem gaf áhugaverðar niðurstöður áður en endað er

á niðurstöðum og lokaorðum.

4

2 Stafræn markaðssetning (e. digital marketing)

Í markaðsstarfi nútímans nota fyrirtæki í sí auknu mæli aðrar leiðir til að ná til

neytenda. Auglýsingar sem eru endurteknar í sífellu eru ekki jafn áhrifaríkar og áður

og eru því markaðsmenn nútímans að skoða og nýta sér aðrar leiðir til að ná til neytenda.

Með auknu samtali við neytendur með aðstoð stafrænnar tækni geta fyrirtæki nú safnað

upplýsingum um neytendur og komið til þeirra skilaboðum með einfaldari og

hagkvæmari hætti en áður (Kotler & Keller, 2012).

Skilgreining Chaffey á stafrænni markaðssetningu er „að ná markaðslegum

markmiðum með aðstoð stafrænnar tækni“ (Chaffey & Ellis-Chadwick, 2012) en með

aukinni tækni nútímans og þegar horft er til næstu ára og áratuga verður stafræn

markaðssetning í framtíðinni hin hefðbundna markaðssetning, það verður jafn sjálfsagt

að vera online á netinu og að hafa faxtæki fyrir nokkrum árum (Leonard, 2013) og mun

markaðssetning framtíðarinnar því að mestu fara fram í gegnum stafræna miðla

(Leonard, 2013).

Philip Kotler segir að fyrirtæki þurfi að blanda saman hefðbundinni

markaðssetningu og stafrænni markaðssetningu, þessir þættir vinna vel saman og

styrkja hvorn annan (Kotler, 2014). Það er því mikilvægt þegar markaðsáætlun er sett

fram að skilgreina vel hvernig miðlun hennar fer fram og nær til viðskiptavinarins á

vegferð sinni (e. customer journey). Þessa þrjá flokka miðlunar má skilgreina á

eftirfarandi hátt (Chaffey & Ellis-Chadwick, 2012):

2.1 Borguð miðlun (e. paid media)

Þegar greitt er fyrir til hefðbundna miðlun svo sem birtingu í sjónvarpi eða

tímariti, borða á vefsíðum eða netauglýsingar, markpóstur eða þegar greitt fyrir hvern

smell eða hverja heimsókn (e. pay per click / pay per visit) (Chaffey & Ellis-Chadwick,

2012).

2.2 Áunnin miðlun (e. earned media)

Sú tegund miðlunar sem fæst með almannatengslum og ýtir undir og eykur vitund

um vörumerkið. Þetta geta verið þættir eins og greinar í tímaritum eða á vefmiðlum um

vörumerkið, jákvætt umtal (e. word-of-mouth) svo sem á samfélagsmiðlum eða

spjallborðum. Með stafrænni miðlun má því ýta undir jákvæða umtalið eða bæla niður

það slæma (Chaffey & Ellis-Chadwick, 2012).

5

2.3 Eigin miðlun (e. owned media)

Þetta getur verið heimasíða, netfangaskrá, snjallforrit (e. app) eða birting

vörumerkisins á samfélagslegum miðlum, til dæmis Facebook síða fyrirtækja,

fyrirtækja blogg eða aðrir sambærilegir þættir. Ótengd (e. offline) eigin miðlun gæti

talist bæklingar sem fyrirtæki hafa útbúið með það í huga að gefa upplýsingar um vöru

eða þjónustu.

3 Stafrænt umhverfi

Með stafrænu umhverfi (e. digital platforms) er átt við þann vettvang sem notaður

er fyrir stafrænu miðlana (e. digital media channels). Skipta má þessum þáttum í þrjá

hluta, það er 1) desktop umhverfi (e. desktop, laptop and notebook platforms), 2)

snjalltækja umhverfi (e. mobile phone and tablet platforms) og loks 3) annars konar

umhverfi tengt vélbúnaði (e. hardware) (Chaffey & Ellis-Chadwick, 2012).

3.1 Desktop umhverfi

Getur verið hin dæmigerða veflausn með aðstoð vafra, svo sem Internet Explorer

eða Google Chrome. Snjallforrit (e. app) og tölvupóstar eru jafnframt hlutir sem notaðir

eru til að nálgast viðskiptavini og byggja upp vörumerkjavitund þeirra.

Stöðuuppfærslur á Twitter og Facebook eða RSS gagnastreymi er einnig notað til að

koma skilaboðum til viðskiptavina. Seinast má nefna myndbönd, þar sem viðskiptavinir

streyma myndböndum í gegnum netið en fá jafnframt upplýsingar og skilaboð

samhliða.

3.2 Snjalltækja umhverfi

Snjalltækjaumhverfi má í raun skipta upp í tvo þætti. Annars vegar vafrar í

snjalltækjum og hins vegar snjallforrit (e. app) óháð stýrikerfi, það er hvort forritið

tengist iOS (Apple), Android eða öðru stýrikerfi.

3.3 Annars konar umhverfi

Þetta getur verið umhverfi tengt leikjatölvum, svo sem Playstation, Nintendo eða

Xbox en það færist sífellt í aukana að mögulegt er að hala niður (e. download) leikjum

eða sýnishornum (e. demo) af leikjum sem innihalda einhvers konar skilaboð /

auglýsingar til þeirra sem spila. Annað dæmi um þetta umhverfi gæti verið svokallaðir

6

sjálfsalar eða sjálfsafgreiðlukassar (e. kiosk solution) þar sem samskipti við

viðskiptavininn fara fram. Að lokum má nefna gagnvirkar merkja sendingar

(interactive signage) sem geta verið í formi QR kóða os.frv. sem kallar á gagnvirk

samskipti viðskiptavinar og fyrirtækis (Chaffey & Ellis-Chadwick, 2012).

4 Stafrænir möguleikar til miðlunar

Það eru ótal leiðir til að nálgast markhópinn sinn og fanga athygli, hvort sem það

snýr að fanga nýja viðskiptavini eða fá núverandi viðskiptavini til frekari

skuldbindingar eða breyta hegðun sinni að einhverju leiti. Þessir stafrænu möguleikar

til miðlunar gefa því markaðsfólki tækifæri á að vekja athygli á vörumerkinu /

fyrirtækinu og hvetja þar af leiðandi til kaupa eða heimsóknar á síðu fyrirtækisins.

(Chaffey & Ellis-Chadwick, 2012).

4.1 Leitarmarkaðssetning

Leitarvélar skipa mikilvægan sess í stafrænni markaðssetningu og er einn

möguleiki til miðlunar. Markaðsfólk getur komið fyrir lykilorðum (e. keywords) sem

leitarvélarnar finna og komið þar með vöru sinni eða vörumerki á framfæri (Kotler &

Keller, 2012). Leitarmarkaðssetning (e. online search engine marketing) skiptist annars

vegar í leitarvélabestun (e. search engine optimisation – SEO) og hins vegar í borgaða

leit (e. paid search / pay-per-click – PPC). Leitarvélabestun (SEO) snýst um

uppbyggingu vefsíðunnar og tengingar á aðrar vefsíður á meðan borgaða leitin (PPC)

krefst kostaðra þátta, hvort sem það er með auglýsingarborðum á vefsíðum eða

borguðum leitarorðum svo sem með Google AdWords (Chaffey & Ellis-Chadwick,

2012). Google AdWords er hugbúnaður sem er öflugt hjálpartól og gefur markaðsfólki

kost á að koma vöru sinni á framfæri til viðskiptavina með aðstoð leitarvéla.

Hugbúnaðurinn gefur einnig kost á því að mæla og halda utan um árangurinn (Google

AdWords, án dags.).

4.2 Almannatengsl á netinu

Almenningur telst þá sá hópur sem getur haft áhrif á að fyrirtækið nái markmiðum

sínum og almannatengsl teljast þeir þættir og þær aðferðir sem fyrirtækið notar til að

byggja undir hylli og verja ímynd vörumerkisins og vöru fyrirtækisins með samskiptum

við almenninginn. Kotler & Keller segja fimm tegundir almannatengsla en það eru

7

fréttatengt efni (e. press relations), auglýsingar vöru (e. product publicity), samskipti

fyrirtækisins (e. corporate communications), lobbíismi eða hagsmunagæsla (e.

lobbying) og ráðgjöf (e. counseling) (Kotler & Keller, 2012). Almannatengsl á netinu

(e. online public relations – PR) gefa því möguleika til að hámarka allt umtal um

fyrirtækið eða vörumerkið á netinu og gefa jafnframt færi á samtali við viðskiptavini

svo sem til að bregðast við neikvæðri eða jákvæðri umsögn. Þessi almannatengsl geta

verið í formi birtinga á eigin heimasíðu, fréttatilkynningar og umtal á spjallþráðum á

síðum þriðja aðila eða bloggsíður. Með því að nýta sér almannatengsl á netinu gefst

markaðsfólki kostur á að eiga samskipti við viðskiptavininn og viðskiptavinirnir við

fyrirtækið sem og aðra viðskiptavini. Þessi samskipti gefa þar af leiðandi meiri

endurgjöf (e. feedback) en hefðbundin almannatengsl svo sem fréttatilkynninga í

blöðum. Samskiptin verða jafnframt aðgengileg á hvaða tíma sem er, upplýsingarnar

eru alltaf til staðar óháð tíma og staðsetningu viðskiptavina (Chaffey & Ellis-Chadwick,

2012). Bein tengsl eru milli almannatengsla á netinu og leitarvélabestunar (e. search

engine optimization – SEO) þar sem mikilvægt er að koma tengingum og leitarorðum

fyrir á netinu, hvort sem það er í gegnum rafrænar fréttatilkynningar eða á aðrar

heimasíður (Steimle, 2014).

4.3 Viðskiptasamband á netinu með tengslamarkaðssetningu

Tengsamarkaðssetning (e. affiliate marketing) skilgreinist sem markaðssetning

með aðstoð þriðja aðila, oftast unnið á umboðsþóknun (e. commission) í formi prósentu

af sölu eða snertingu eða fyrirfram ákveðinni þóknum á hverja sölu (CPA) (e. cost per

acquisition). Tengslamarkaðssetning tengist verkfærum leitarvélabestunar (SEO) og

borgað fyrir smell (PPC)(e. pay per click) þar sem þau verkfæri eru oft notuð til að

koma sér ofarlega á niðurstöðusíðu leitarvélanna. Einn af kostum

tengslamarkaðssetingar er aukinn sýnileiki á þessum niðurstöðusíðum ásamt því að ná

til enn stærri markhóps en áður þar sem vara eða vörumerkið þitt er enn sýnilegra með

aðstoð þriðja aðila. Samstarfsaðilinn getur jafnframt komið með nýja vídd í nálgun við

viðskiptavininn, hvort sem það er með nýjum auglýsingum eða skjótara svörun við

viðbrögðum markaðarins (Chaffey & Ellis-Chadwick, 2012).

Skilgreining tengslamarkaðsfræðingins Evgenii „Geno“ Prussakov er sú að þetta

er sú tegund markaðssetningar sem er árangurstengd þar sem samstarfsaðilar (e.

affiliates) vörunni þinni á framfæri gegn þóknun, hvort sem það er per sölu, per smell

8

eða per tækifæri (e. lead). Tengslamarkaðsetning á netinu er eitt kröftugasta verkfæri

stafrænnar markaðssetningar og má nefna fyrirtæki eins og Amazon því til stuðnings

(Prussakov, 2010). Prussakov telur tengslamarkaðssetningu vera þann þátt stafrænnar

markaðssetningar sem minnsta athygli hefur hlotið og ekki fyrr en árið 2015 fengið

aukið vægi (Prussakov, 2015). Prussakov bendir á að í könnun sem var gerð meðal

markaðsstjóra með áherslur fyrir árið 2016 er minnsta þekkingin meðal þáttakenda um

tenglamarkaðssetningu. Í sömu könnun eru áherslur markaðsstjóra fyrir árið 2016 að

byggja upp ímynd vörumerkisins (e. brand building) og auka arðsemi fjárfestinga með

markaðssetningu (e. achieving positive marketing ROI) en þessa þætti telur Prussakov

að sé vænlegast að ná með aðstoð tengslamarkaðssetningar (Prussakov, 2016).

4.4 Gagnvirkir skjáborðar eða auglýsingar

Auglýsingarborðar (e. interactive display advertising) eru algengir á vefsíðum

þriðja aðila sem og samfélagsmiðlum. Þessi tegund miðlunar er algeng til dæmis

fréttasíðum þar sem verðlagning borðans eftir staðsetningu hans á síðu, stærð og fjölda

heimsókna á síðu auglýsanda, þá í fjölda þúsunda (CPM – e. cost per thousand). Annar

möguleiki er að greitt er gjald fyrir hvern smell á auglýsingarborða sem leiðir á sölusíðu

seljanda (Chaffey & Ellis-Chadwick, 2012).

4.5 Markaðssetning með tölvupósti

Þessi tegund miðlunar felst í samskiptum í gegnum tölvupóst (e. opt in e mail

marketing). Notast er við netfangaskrár eða lista sem hefur gefið leyfi fyrir samskiptum,

hvort sem er með sérstakri skráningu eða öðrum hætti. Þessi tegund miðlunar flokkast

sem þrýsti markaðssetning (e. push) þar sem skilaboðum er ýtt til viðskiptavina. Þessi

aðferð er vinsæl til dæmis við dreifingu fréttabréfa sem ýta undir vörumerkjavitund

viðskitpavina en einnig til að koma skilaboðum til viðskiptavina með von um að það

leiði af sér kaup (e. conversion). Helstu kostir þessarar miðlunar er tiltölulega lár

kostnaður og hvetur til viðbragða að hálfu móttakanda, til dæmis að fara inn á ákveðna

síðu. Ókostirnir eru meðal annars afhendingaröryggi er ekki tryggt en mörg fyrirtæki

eru með eldvegg eða filtera á netþjónum sínum sem sía út fjölpóst. Einnig er tryggð

þeirra sem skrá sig á netlista mest í fyrstu en dvínar svo með tímanum (Chaffey & Ellis-

Chadwick, 2012). Vel heppnuð miðlun með tölvupósti þarf að vera vel skipulögð og

miðast af áhuga og þörfum viðtakenda, hún þarf jafnframt að hvetja til smella (e.

9

clickthrough) á viðkomandi vefsíður ásamt því að skilaboðin þurfa að bera með sér

ákveðin gæði, þau þurfa að vera skýr varðandi hvers er til ætlast af viðtakanda (Chaffey,

2010)

4.6 Miðlun á samfélagsmiðlun og stafrænt umtal

Mikilvægur þáttur stafrænnar markaðssetningar eru samfélagsmiðlar og hvernig

þeir eru notaðir til samskipta og miðlunar á upplýsingum til viðskiptavina.

Samfélagsmiðlar hvetja því til samskipta á milli aðila og geta ýtt undir stafrænt umtal

(e. word of mouth). Stafrænt umtal má skilgreina sem umtal sem fyrirtækin geta haft

áhrif á með að hlusta og bregðast við ummælum viðskiptavina (Chaffey & Ellis-

Chadwick, 2012). En mikilvægi stafræns umtals verður æ meira þar sem neytendur

treysta frekar ummælum frá fjölskyldu eða vinum og vandamönnum frekar en

seljendum vörunnar (Kumar, Petersen, & Leone, 2007). Skýrsla Social Media

Examiner segir að 92% markaðsfólks telja að samfélagsmiðlar séu mikilvægir

fyrirtækjum þeirra í markaðslegum tilgangi (Stelzner, 2015). Skýrslan segir jafnframt

að meðal þeirra 3700 markaðsfólks sem tóku þátt í rannsókninni að helstu kostir

markaðssetningar með samfélagsmiðlum séu aukinn sýnileiki (e. exposure), aukin

umferð (e. traffic), aukin hollusta viðskiptavina (e. develop loyal fans), aukin vitund

um neytendur (e. provided marketplace insight) og aukin viðskiptatækifæri (e.

generated leads) (Zeckman, 2015). Mikilvægi þessara miðla getur verið mismunandi

eftir hvaða fyrirtæki á í hlut en algengt er að þeim sé blandað saman með mismiklu

vægi.

10

5 Kostir stafrænnar markaðssetningar

Helstu kostir stafrænnar markaðssetningar samkvæmt Chaffey og Smith kalla

þeir essin fimm (e. The 5 S‘s of internet marketing).

Þessir kostir eru aukin sala (e. sell) sem hægt er að ná fram með því að koma

vöru/þjónustu til dreifðari markaðar í gegnum stafræna miðla og jafnframt eykur

möguleikana á fjölbreyttara framboði og lægra verði (Chaffey & Smith, 2013).

Aukin þjónusta (e. serve) næst með stafrænum leiðum því með einföldum hætti

má veita innhaldsríkari þjónustu og meiri upplýsingar um vöruna en ella. Jafnframt er

mögulegt að gera viðbrögð (e. feedback) viðskiptavina sýnilegri (Chaffey & Smith,

2013).

Aukin samskipti (e. speak) sem nást með gagnvirku samtali við viðskiptavini með

samskiptum í gegnum netið, svo sem með þjónustugátt, tölvupósti, könnunum óháð því

í hvaða stafræna umhverfi (e. platform) birtingarmyndin er. Með auknum samskiptum

áttu möguleika á að færa þig nær viðskiptavininum og treysta viðskiptasambandið

(Chaffey & Smith, 2013).

Aukin sparnaður / hagræðing (e. save) er mikilvægur þáttur og næst meðal annars

með þeim hætti að samskipti við viðskiptavini í sölu og þjónustu eiga sér stað í gegnum

Mynd 1 – 5s of internet marketing (Chaffey & Ellis-Chadwick, 2012)

11

tölvupóstsamskipti og svarbox. Leita má hagræðing í fjölda stöðugilda og

skrifstofutengdum kostnaði (Chaffey & Smith, 2013).

Aukin og/eða bætt ímynd vörumerkis - upplifun (e. sizzle), getur einnig verið

tengt aukinni meðvitund á vörumerkinu og byggt undir trúverðugleika vörumerkisins.

Með auknum trúverðugleika vörumerkisins verður traust neytandans meira í átt til

fyrirtækisins (Chaffey & Smith, 2013). Ef vel tekst til við að bæta ímynd vörumerkisins

á netinu má merkja það aukinni tryggð viðskiptavina, auknum samskiptum og aukinni

umferð á síðunni þinni. Þetta tiltekna S getur því stutt vel við markmið sölu og

samskipta (e. sale & serve) (Chaffey, 2010).

5.1 Forskot stafrænna miðla umfram hefðbundinna (The 6 I‘s)

Stafrænir miðlar hafa ákveðið forskot á hefðbundna miðla þar sem þeir gefa færi

á gagnvirkum samskiptum (e. interactivity) en með því er átt við að viðskiptavinir geta

gefið endurgjöf strax og fyrirtækið getur jafnframt safnað saman þeim upplýsingum og

komið sér upp gagnabanka sem nýtist við frekara markaðsstarf. Aukið samtal milli

viðskiptavina og seljenda verður í stað eintals (Chaffey & Ellis-Chadwick, 2012). Með

þessari breytingu hefur valdið færst meira til kaupenda frá seljendum ásamt því að

umsagnir og skoðanir almennings má meira vægi en áður (Bland, 2014). John A

Deighton prófessor við Harvard benti á að þessi færsla á valdinu verður til þess að

viðskiptavinir eiga oftar frumkvæðið að samskiptum og samskiptin eða upplýsingar eru

toguð (e. pull) til viðskiptavinarins í stað þess að þeim sé ýtt (e. push) að

viðskiptavininum (Deighton, 1996).

Gáfur eða þekking (e. Intelligence) er þáttur sem fæst með auknum möguleikum

til gagnasöfnunar um viðskiptavini með hlutfallslega minni kostnaði en með

hefðbundnum leiðum. Mögulegt er að vinna úr þeim upplýsingum sem safnast fyrir í

gagnabönkum og má til dæmis greina hegðunarmynstur ákveðinna markhópa og

væntingar þeirra til ákveðinnar vöru / þjónustu (Chaffey & Ellis-Chadwick, 2012).

Stafrænir miðlar veita meiri möguleiki á einstaklingsmiðaðri markaðssókn (e.

Individualisation), það er fyrirtæki geta nú komið með litlum tilkostnaði ólíkum

skilaboðum til ólíkra markhópa með litlum tilkostnaði. Í stað þess að senda sömu

skilaboð til allra viðskiptavina þá er mögulegt að búa til klæðskerasaumaðar lausnir

fyrir hvern viðskiptavin fyrir sig (Chaffey & Ellis-Chadwick, 2012). Einstaklingsmiðuð

12

markaðssókn eykur því þægindi og einfaldar notkun neytandans á viðkomandi vöru og

gefur fyrirtækjum tækifæri á að hafa áhrif og ýta undir þarfir neytandans (Bland, 2014).

Staðsetning skiptir ekki máli (e. Independence of location) þar sem stafrænir

miðlar veita möguleika að ná til fjarlægari markaða með minni tilkostnaði. Það gefur

fyrirtækjum tækifæri til þess að ná fótfestu á nýjum mörkuðum án útibúa eða milliliða

(Chaffey & Ellis-Chadwick, 2012).

Innleiðing ferla og samþætting vöru eða þjónustu (e. intergration) eru þættir sem

verða aðgengilegri og fjölbreyttari í stafrænu markaðsumhverfi. Gefur færi á

samskiptum hvort sem viðskiptavinur er tengdur (e. online) eða ótengdur (e. offline),

dæmi um hvernig samþætting getur veitt stuðning í vegferð viðskiptavinarins (e.

customer journey) má sjá á mynd 2 á bls. 13 (Chaffey & Ellis-Chadwick, 2012).

Tengd samskipti (e. online communications) auka samþættingu við hefðbundna

miðla, svo sem við auglýsingar í sjónvarpi og tímaritum. Með aukinni samþætting eiga

fyrirtæki því kost á að ná markaðsforskoti þar sem þau geta nú nálgast viðskiptavini

beint og einstaklingsmiðað með tilliti til hegðunar viðskiptavinarins (Bland, 2014).

Ráðvendi eða heilindi (e. integrity) verður mikilvægara þar sem fyrirtæki fara

með meira magn á persónulegum upplýsingum með aukinni upplýsingaöflun og getur

því leitt til minnkandi trausts ef þessar upplýsingar eru misnotaðar. Birtingarmynd á

stafrænum miðlum þarf því að vera traustverðug og tryggja með einhverjum hætti gæði

vörunnar eða þjónustu (Bland, 2014).

6 Vegferð viðskiptavina

Hugtakið vegferð viðskiptavina (e. customer journey) er oftar notað þegar

markaðsfólk skoðar á hvaða stigum og í hvaða mynd þeir geta komið vöru sinni til

neytandans. Það er mikilvægt að vita hvenær, á hvaða verði og með hvaða hætti hægt

er að koma vörunni til neytandans og er þetta ferðalag lýsandi fyrir kaupin sem slík en

ekki kaup á ákveðinni vöru. Nú er í höndum neytandans að vega og meta upplýsingar

sem hann getur nálgast um vöruna og eftir að upplýsingum hefur verið safnað saman

þá verður ákvörðun um kaup hraðari en ella (Kotler, 2014). Vegferð viðskiptavinarins

gefur okkur til kynna hvernig og hvar snertifletir hans eru við vörumerkið eða

fyrirtækið (Kotler & Keller, 2012).

Fyrirtæki eru í lykilstöðu til þess að greina og fanga athygli viðskiptavina ásamt

því að gera vegferð þeirra og upplifun ánægjulega. Fyrirtæki þurfa að skipuleggja vel

13

vegferð viðskiptavina og fyrirbyggandi framsýni (e. proactive) er einn af lykilþáttum

ánægjulegrar vegferðar. Skuldbinding (e. engagement) viðskiptavina verður meiri fyrir

vikið og upplifun þeirra ánægjuleg ef vel tekst til (Edelman, 2015).

Í hinum stafræna heimi reynir á samspil tengdra og ótengdra (e. online & offline)

skrefa í kaupum neytandans og upplifun hans (Chaffey & Ellis-Chadwick, 2012). Með

því að greina upplifun viðskiptavinarins skref fyrir skref, má gera úrbætur og

lagfæringar á þeim þáttum sem betur mega fara svo ferðalag viðskiptavinarins verði

hnökralaust og árangursríkt fyrir báða aðila (DJS Research Ltd, án dags.). Chaffey setur

ferlið upp samkvæmt neðangreindri mynd (mynd nr. 2 – mixed mode buying) sem sýnir

samspil skrefanna.

1. Vara er metin – hvort sem er í verslun eða á netinu. Í framhaldi er tekin

ákvörðun um kaupin með frekari upplýsingum um vöruna sem er aflað á

netinu og leiðir okkur að kaupum sem fara fram ótengd.

2. Ákvörðun um kaup tekin til dæmis í verslun þar sem upplýsingar um

vöruna leiða okkur að ákveðnum kaupum sem fara fram á netinu.

3. Kaupin eru staðfest á netinu en greiðsla vörunnar fer fram ótengd.

Ótengd samskipti (e. offline) Tengd samskipti (e. online)

4 5

Vara / þjónusta afhent

Varan metin

Ákvörðun um kaup

Ákveðin kaup

Greiðsla / þóknun

Vara / þjónusta afhent

12

3

Varan metin

Ákvörðun um kaup

Ákveðin kaup

Greiðsla / þóknun

Mynd 2 - Mixed mode buying (Chaffey & Ellis-Chadwick, 2012)

14

4. Eftir að greiðsla vegna kaupa er framkvæmd er vara / þjónusta uppfyllt

eða afhent á netinu (tengd).

5. Greiðsla framkvæmd á netinu en vara / þjónusta uppfyllt eða afhent

ótengd.

Ótengd samskipti geta til dæmis verið póstur (e. mail), fax, sími eða manneskja (e.

person). Samspil þessar þátta (e. mixed mode buying) þarf því á öflugu kerfi /

gagnagrunni (e. database) að halda sem gerir ferlið þjált og aðgengilegt fyrir

viðskiptavininn (Chaffey & Smith, 2013). Það er því mikilvægt að halda vel utan þessi

samskipti með CRM-kerfi, sem getur haldið utan um viðskiptatengslin milli aðila

(Marketing Insights, án dags.).

6.1 Upplifun viðskiptavina

Þegar kemur að ánægju viðskiptavina skiptir upplifun viðskiptavina miklu máli.

Upplifun viðskiptavina (e. customer experience) mótast af gagnvirkum samskiptum

viðskiptavina við einhverja vöru og/eða fyrirtæki sem vekur ákveðin viðbrögð. Þessi

viðbrögð eða upplifun er persónubundin og mótast af væntingum (e. expectations)

viðskiptavinarins til vörunnar eða fyrirtækisins og viðbragðshvötum (e. stimuli) á

mismunandi tímaás samskiptanna (Gentile, Spiller, & Noci, 2007).

Góð upplifun viðskiptavina skiptir sköpum um endurtekin viðskipti og eykur

líkurnar til muna að þeir segi frá jákvæðri upplifun og stuðli þar af leiðandi að

jákvæðum áhrifum stafræns umtals (Kumar, Petersen, & Leone, 2007). Þessir

viðskiptavinir verða þar af leiðandi mikilvægir þar sem þeir gætu stuðlað að auknum

viðskiptum með því að segja frá sinni eigin upplifun (Grewal, Levy, & Kumar, 2009).

Þróun tæknilegra þátta, svo sem sjálfsafgreiðslukerfa, þjónustugátta (þjónustvefs)

er mjög ör og getur haft áhrif á upplifun viðskiptavina til góðs eða ills. Aðrir

viðskiptavinir geta haft áhrif á þessa upplifun, þá sér í lagi í smásöluverslun. Það er því

mismunandi hvað það er sem hefur áhrif á þessa upplifun en ljóst er að stafrænir þættir

spila þar stórt hlutverk (Verhoef, o.fl., 2009).

6.2 Stafræn stjórnun viðskiptatengsla (e. CRM)

Það er mikilvægt að halda vel utan um viðskiptasamböndin. Til þess má til dæmis

nota svokölluð CRM-kerfi sem gera fyrirtækjum kleift að halda utan um viðskiptasögu,

15

samskipti og alla þá þætti sem snúa að samskiptum við viðskiptavininn. Það er

mikilvægt að halda núverandi viðskiptavinum þar sem það getur kostað allt að fimm

sinnum meira að fá nýjan viðskiptavin í stað þess að halda núverandi viðskiptavinum í

viðskiptum. Eftir því sem viðskiptasambandið vex og dafnar verða viðskiptavinirnir

arðvænlegri (e. profitable) vegna aukinna viðskipta, betri þekkingar og hagræðingar í

þjónustu við viðskiptavininn (Kotler & Keller, 2012).

Kotler og Armstrong telja að ein sú besta leið til að halda utan um gögn um

viðskiptavininn sé öflugt CRM-kerfi sem heldur utan um alla þá snertifleti sem

viðskiptavinurinn hefur við fyrirtækið. Með öflugu CRM-kerfi gefst kostur á að fylgjast

með og hafa stjórn á snertiflötum við viðskiptavininn til að hámarka skuldbindingu (e.

customer engagment) viðskiptavinarins við fyrirtækið. Þessir snertifletir í ferðalagi

viðskiptavinarins geta til dæmis verið söluþættir, markaðsþættir, þjónustuþættir,

fjárhagslegir eða samfélagslegir þættir svo fátt eitt sé nefnt (Kotler & Armstrong, 2010).

Hafa ber í huga að það getur tekið nokkur ár að skilgreina, velja og innleiða CRM-kerfi

og því þarfnast sú vegferð langtíma áætlunar og skipulags (Chaffey & Smith, 2013).

CRM á oftast við og getur nýst flestum fyrirtækjum, hvort sem er á einstaklingsmarkaði

eða fyrirtækjamarkaði (Haraldur Daði Ragnarsson, 2016).

7 Samfélagsmiðlar

Samfélagasmiðlar eru í síauknum mæli notaðir til markaðssetningar hjá

fyrirtækjum og á árunum 2010 - 2012 jókst notkun þeirra til muna með tilkomu

snjalltækjanna (e. mobile devices). Samfélagsmiðlar eru því eitt af þeim markaðstólum

sem fyrirtæki hafa yfir að ráða í dag. Þessi hluti markaðssetningar, það er stafræni

hlutinn, þarf því að samræmast staðfærslu fyrirtækisins (Gunnar Thorberg Sigurðsson,

2015). Samfélagsmiðlar eru aðallega notaðir í þrennum tilgangi markaðslega:

Óbein sala: Miðlarnir eru nýttir til þess að veita upplýsingar um viðkomandi vöru

eða þjónustu og stuðla þannig að beinni sölu.

Samskipti: Fyrirtæki geta nýtt sér samfélagsmiðlana til að eiga samskipti við

viðskiptavini en einnig gefst viðskiptavinum tækifæri á að eiga samskipti við aðra

viðskiptavini.

Uppbygging vörumerkis: Fyrirtækjum gefst tækifæri á að styrkja og byggja undir

ímynd vörumerkisins. Á þessum vettvangi gefst tækifæri á að persónugera vörumerkið

/ fyrirtækið, er það traust, er það fyndið, er það ábyrgt og svo framvegis.

16

(Gunnar Thorberg Sigurðsson, 2015).

Á Íslandi er helst verið að nota samfélagsmiðilinn Facebook, þá aðallega til að

safna „lækum“ (e. likes) í stað þess að horfa til þess að byggja upp vörumerkið og auka

þjónustu við viðskiptavini fyrirtækjanna (Andri M. Kristinsson, 2016).

Í árlegri skýrslu Social Media Examiner kemur fram að fyrirtæki sem starfa á

einstaklingsmarkaði (e. B2C) og þau sem starfa á fyrirtækjamarkaði (e. B2B) hafa ekki

sama vægi með tilliti til hvaða samfélagsmiðla þau nota. Þar sem greinir á milli er

notkun á samfélagsmiðlinum Linkedin eins og sjá má neðangreindri mynd (Stelzner,

2015).

Helstu samfélagsmiðlar sem notaðir eru af fyrirtækjum eru LinkedIn, Facebook,

Twitter, Youtube og Google+. Það eru vissulega aðrir samfélagsmiðar til staðar en þeir

eru notaðir í mun minna mæli en þeir sem nefndir eru hér að ofan (Chaffey & Ellis-

Chadwick, 2012). Hér á eftir fylgir umfjöllun um hvern og einn þessa miðla.

Mynd 3 - Samfélagsmiðlar með tilliti til markaðar (Stelzner, 2015).

17

7.1 LinkedIn

Reid Hoffmann stofnaði LinkedIn árið 2002 og var

formlega settur í loftið í maí 2003. Tilgangur miðilsins er að

tengja saman fólk úr atvinnulífinu hvaðan af úr heiminum til

þess að auka framleiðni þeirra og árangur. Í febrúarmánuði

2016 var áætlaður notendafjöldi LinkedIn um 400 milljónir í

200 löndum (LinkedIn, 2016). LinkedIn er sá samfélagsmiðill

sem er hvað vinsælastur meðal fagmanna, atvinnurekenda og

stjórnenda sem og fræðimanna. Fyrirtækjum gefst kostur á að setja upp fyrirtækjasíðu

þar sem hægt er að koma til dæmis nýjum vörum á framfæri ásamt því að fá álit og

umsagnir fagmanna og annarra notenda miðilsins (Chaffey & Ellis-Chadwick, 2012).

LinkedIn er í dag mikilvægur vettvangur fyrir atvinnuveitendur og atvinnuleitendur

(Viðskiptablaðið, 2012) og á LinkedIn gefst notendum tækifæri til að tengjast öðrum

notendum eftir starfssviði, menntun eða áhugasviði notenda. Notkun fyrirtækja í

markaðslegum tilgangi hefur aukist ár frá ári og samkvæmt skýrslu Social Media

Examiner er LinkedIn helstu vettvangur markaðsstarfs meðal 41% þáttakenda í könnun

(Stelzner, 2015). Mögulegt er að ganga í sérstaka umræðuhópa, til dæmis á sviði tækni

og vísinda, fjármála eða markaðsmála svo eitthvað sé nefnt. Einnig hefur LinkedIn

verið vinsæll vettvangur fræðimanna og frumkvöðla til að birta greinar og fréttir (Jón

Heiðar Þorvaldsson, 2014). Árið 2013 voru 12,6% íslenskra netnotenda notendur á

samfélagsvefnum LinkedIn (Hagstofa Íslands, 2015).

7.2 Facebook

Facebook er sennilega sá samfélagsmiðill sem flest íslensk

fyrirtæki nýta sér í dag (Andri M. Kristinsson, 2016). Facebook er

stofnað árið 2004 af bandaríkjamanninum Mark Zuckerberg með

það að markmiði að gefa fólki tækifæri til þess að miðla og deila

upplýsingum með öðrum notendum miðilsins og í þeim tilgangi

að gera heiminn meira tengdan og opinn. Notkun á vefnum er

aðallega hjá einstaklingum sem deila stöðuuppfærslum, myndum, spila tölvuleiki og

sífellt nota fyrirtækin þennan miðil meira í markaðslegum tilgangi. Um seinustu áramót

(2015/2016) töldu virkir mánaðarlegir notendur Facebook 1,59 milljarða notenda og

hefur þeim farið fjölgandi ár frá ári allt frá stofnun (Facebook: newsroom, án dags.).

Mynd 4 - LinkedIn

Mynd 5 - Facebook

18

Árið 2015 var metár hjá fyrirtækinu hvað varðar hagnað en hann nam 3,69 milljarðar

dollara sem samsvarar um 480 milljörðum íslenskra króna (Samúel Karl Ólason, 2016).

Samkvæmt tölum frá Statista er Facebook sá samfélagsmiðill sem 93%

markaðsfólks notar til að markaðsetja fyrirtækin sín. Þar á eftir koma samfélagsmiðlar

líkt og Twitter, LinkedIn og Google+ (Statista, án dags.).

Mynd 6 - Samfélagsmiðlar til markaðssetningar (Statista)

19

7.3 Twitter

Samfélagsmiðilinn Twitter var stofnaður í mars 2006 af

Jack Dorsey og byggir miðillinn á því að notendur deila með sér

upplýsingum í formi smáskilaboða sem innihalda að hámarki

140 stafi. Miðillinn gefur notendur færi á að fylgja (e. follow)

öðrum notendum eða miðlum og fá upplýsingar í formi

skilaboða (Twitter, án dags.). Í desember 2015 voru áætlaðir

mánaðarlegir notendur miðilsins um 320 milljónir og um 80%

þeirra tengdir í gegnum snjalltækjaumhverfi (e. mobile) og vilja eigendur miðilsins

veita notendum sínum tækifæri til að búa til og deila hugmyndum og upplýsingum hratt

og án hindrana (Twitter, án dags.). Notendur geta fest sig við ákveðin málefni eða sent

skilaboð tengd ákveðnum málefnum með því að setja millumerkið # (e. hashtag) fyrir

framan málefnið sem þeir tísta um (e. tweet). Sem dæmi má nefna að sá sem skrifar um

málefni stafrænnar markaðssetningar og vill deila því með fylgjendum (e. followers)

hennar mundi nota #digitalmarketing (Zeevi, 2013). Boyd og Ellison flokka Twitter

sem samfélagsmyndandi miðil (e. social networking sites) þar sem þeir notendur sem

tengjast mynda ákveðið samfélag (boyd & Ellison, 2007) (Menntamiðja, án dags.).

7.4 Youtube, Instagram, Google+ og Pinterest

Samfélagssmiðlarnir Youtube, Instagram, Google+ og Pinterest eru notaðir í

minna mæli en LinkedIn, Facebook og Twitter af fyrirtækjum til markaðssetningar.

Youtube er samfélag myndbanda af ýmsum toga og er deilt af notendum, hvort

sem það eru fyrirtæki eða einstaklingar. Fyrirtækið er í eigu Google og eru notendur

yfir milljarð eða um einn þriðji af internet notendum í heiminum (Youtube, án dags.).

Instagram er miðill þar sem notendur deila myndum með öðrum notendum.

Notendur Instagram sem voru um 400 milljónir í september 2015 (Statista, án dags.)

nýta sér miðilinn til að geta tekið myndir og deilt (e. share) umsvifalaust með

athugasemdum (e. comment) án þess að flakka á milli mismunandi forrita (Instagram,

án dags.).

Google+ er samfélagsmiðill í eigu Google. Miðillinn tengist Google reikningi

notandans og byggir á samskiptum notenda í gegnum ákveðin samfélög sem ákvarðast

af áhugasviði notandans, hvort sem það eru tæknisamfélög, kvikmyndaunnendur og svo

Mynd 7 - Twitter

20

framvegis. Þessi samfélög á Google+ geta innihaldið allt að 380.000 notendur sem deila

með sér sama áhugasviði (Wagoner, 2014).

Pinterest er nokkurs konar stafræn minnisblokk áhugamála. Notendur sem vafra

um á netinu geta merkt (e. pin) ákveðna hluti eða áhugamál, til dæmis

eldhúsinnréttingar sem eru svo vistaðar á heimasvæði þínu á miðlinum. Á miðlinum

verður þar af leiðandi til samanasafn notenda með sambærileg áhugamál sem hafa

merkt við sömu hlutina á netinu (Kavulla, 2012).

8 SOSTAC – módelið

Það er mikilvægt að nýta sér þau greiningartæki sem eru viðurkennd og hafa

reynst vel þegar stafræn markaðsáætlun er gerð. Eitt þessara tóla er SOSTAC (Smith,

1993) líkanið sem er notað við stefnumótun og markaðsáætlunargerð á stafrænum

vettvangi. Það er mikilvægt að geta unnið eftir líkani til greiningar á núverandi stöðu,

sem og til uppbyggingar. Það kemur í veg fyrir endalausar aðgerðir við að slökkva elda

og setur þig í lykilstöðu gagnvart þeim verkefnum sem liggja fyrir (Chaffey & Smith,

2013).

Allar áætlanir geta nýtt sér SOSTAC módelið, hvort sem þær eru til skamms tíma

eða til lengri tíma. Skammtíma áætlanir ættu að fela í sér hvað aðgerðir eru

nauðsynlegar til að ná ákveðnum árangri á árs tímabili (Chaffey & Smith, 2013)

Stafrænar áætlanir til lengri tíma ættu að innihalda þrjú lykilatriði sem verkefnin

miðast út frá.

• Skilgreining á breytingum og nýjum straumum í hinu stafræna ytra

umhverfi ásamt skilgreiningu á innra umhverfi út frá samkeppni.

• Þróun og skilgreining á þeim virðisaukandi þáttum sem viðskiptavinirnir

fá með því að nýta sér stafrænu þætti í kaupferli sínu.

• Skilgreining á þeim tæknilegu þáttum sem þurfa að vera til staðar til að

geta framleitt / boðið þessa virðisaukandi þætti (Chaffey & Smith, 2013).

21

SOSTAC líkanið er sex skrefa líkan sem samanstendur af sex skrefum sem hvert

hefur áhrif á hvað annað (Brynjar Þór Þorsteinsson, 2015).

8.1 Stöðugreining (e. situation analysis)

Hvar erum við nú? Það þarf að skoða innra (e. micro) og ytra (e. macro) umhverfi

með tilliti til stafrænna þátta. Þá þarf að meta stöðuna í dag út frá hinum 5 s-um. Þar

næst þarf að skoða viðhorf viðskiptavina ásamt því að framkvæma stafræna SVÓT

greiningu (e. SWOT analysis) (sjá kafla 12.10, bls. 42) sem felst í því að greina

styrkleika, veikleika, ógnanir og tækifæri á stafrænum vettvangi (Chaffey & Ellis-

Chadwick, 2012). Skoða þarf innra umhverfi og greina viðskiptavini, samkeppnisaðila,

samstarfsaðila og birgja. Ytra umhverfi er hægt að skoða með PEST módelinu (sjá kafla

12.5, bls. 39) þar sem pólitískir, efnahagslegir, samfélagslegir og tæknilegir þættir eru

metnir. Einnig mikilvægt að átta sig á hverjir eru lykilmælikvarðar (e. KPI‘s) dagsins í

dag í stafrænum þáttum (Chaffey & Smith, 2013).

8.2 Markmið (e. objectives)

Hvar viljum við vera og hvaða stafrænu dreifileiðir viljum við fara? Markmiðin

þurfa að miðast við hin 5s, þau þurfa að vera vel skilgreind, mælanleg, framkvæmanleg,

Mynd 8 - SOSTAC (PR. Smith)

22

raunsæ og tímasett eða svokölluð SMART markmið. Markmiðin eru nauðsynlegur

þáttur svo hægt sé að setja fram stefnu (Chaffey & Smith, 2013).

8.3 Stefna (e. strategy)

Hvernig ætlum við að ná fram markmiðunum? Hvað ætlum við að bjóða og á

hvaða verði. Þetta felur meðal annars í sér markaðsmiðun og markhópagreining. Hvaða

þættir ættu að vera til staðar svo að viðskiptavinir vilja skipta við okkur? Góð stefna

ætti að innihalda alla þá þætti sem þarf til að ná fram markmiðunum, að teknu tilliti til

innri auðlinda (e. resources). (Chaffey & Smith, 2013).

8.4 Aðferðir (e. tactics)

Þetta skref gefur til kynna hvaða stafrænu tæki og tól við ætlum að nota við að

framkvæma stefnuna. Þetta felur í sér útlistun á söluráðum og hvaða aðferðum skal beitt

við að ná því fram (Chaffey & Ellis-Chadwick, 2012). Söluráðarnir eru þá hin klassísku

4P – Verð (e. price), Vara (e. product), Vettvangur (e. place) og Vegsauki (e.

promotion). Við bætast 3P til viðbótar en það eru Fólk (e. people), Samstarfsaðilar (e.

partnerships) og Ferlar (e. process) (Swan, 2015). Aðgerðir eru til styttri tíma en stefnan

og geta tekið breytingum á tímabilinu (Chaffey & Smith, 2013).

8.5 Aðgerðir (e. actions)

Framkvæmd aðferðanna felst í aðgerðum. Nauðsynlegt er að stilla upp

aðgerðaráætlun sem fylgt er eftir (Chaffey & Smith, 2013). Ábyrgðarsvið starfsfólks í

framkvæmdarferlinu þarf að vera vel skilgreind og taka mið af hæfni þess og innri

auðlindum fyrirtækisins (Chaffey & Ellis-Chadwick, 2012). Hér eru aðgerðir formaðar

og skilgreindar, aðgerðir geta falist í leitarvélabestun (SEO), borgaðri leit (PPC),

tengslamarkaðssetningu eða tölvupóstmarkaðssetningu. Hér þarf að skilgreina vel

hvernig aðferðum skuli fylgt eftir (Swan, 2015).

8.6 Eftirfylgni (e. control)

Með eftirfylgni er átt við hvaða tæki og tól til eru notuð í eftirfylgni til að greina

og meta árangur. Þetta felur í sér að lesa og greina lykilmælikvarða (e. KPI‘s) á

skilgreindu tímabili (Chaffey & Smith, 2013). Lykilmælikvarða þarf að greina og

23

fylgjast með á mælaborði (e. dashboard) til að geta metið framþróun árangurs. Það er

einnig mikilvægt að sem flestir innan fyrirtækisins taki þátt svo að skuldbindingin verði

meiri (Swan, 2015).

Það er nauðsynlegt er að vera á tánum gagnvart örri þróun í tækni þegar kemur

að stafrænni stefnu. Hlutir geta breyst frá degi til dags og því mikilvægt að vera tilbúinn

að grípa inní og aðlaga stefnuna að breyttu umhverfi (Brynjar Þór Þorsteinsson, 2015).

Stöðug endurskoðun á áætlun eru því mikilvæg og ef eitthvað virkar ekki þarf að leita

skýringa og bregðast við. Það er því mikilvægt að endurskoða áætlunina

ársfjórðungslega eða að minnsta kosti á sex mánaða fresti (Chaffey & Smith, 2013).

9 Samskip hf.

Samskip eru alþjóðlegt flutningafyrirtæki sem var stofnað árið 1990. Vöxtur

félagsins hefur verið mikill frá stofnun þess en félagið sprettur úr rótum skipadeildar

Samsbandsins sem var upphaflega stofnað árið 1943. Árið 1993 urðu miklar breytingar

á rekstri Samskipa. Skipum félagsins fækkaði úr tíu í fjögur og starfsfólki var fækkað

verulega. Síðan þá hefur mikið vatn runnið til sjávar og vöxtur félagsins verið jafn og

þéttur (Sörensen, Moltesen, Haahr, & Møller, 2008).

Velta félagsins árið 2014 nam um 560 milljónum evra sem gera Samskip eitt af

stærri flutingafyrirtækjum í Evrópu. Meginstarfsemi félagsins eru gámaflutningar á

Mynd 9 – Samskip logo

Mynd 10 - Siglingakerfi Samskipa (Samskip)

24

meginlandi Evrópu ásamt flutningum í Norður Atlantshafi, stórflutningum innan

Evrópu sem og flutningsmiðlun annars konar. Einnig rekur félagið frystigeymslur í

Evrópu, ferjurekstur á Íslandi og öflugt kerfi í innanlandsflutningum á Íslandi svo fátt

eitt sé nefnt. Í janúar 2016 voru starfstöðvar félagsins í 24 löndum víða um heim og

starfsmenn um 1300 talsins. Höfuðstöðvar Samskipa eru í Rotterdam í Hollandi sem og

á Íslandi. Fjögur skip eru í reglulegum áætlunarsiglingum til Íslands, Arnarfell,

Helgafell, Hoffell og Skaftafell en tvö síðastnefndu skipin sigla strandhringinn norður

fyrir land á leið sinni út til Evrópu (Samskip, án dags.).

Innanlandsflutningar er keyrðir undir merkinu Landflutningar Samskip en

Samskip eignaðist meirihluta í gömlu Landflutningum (stofnað 7. júlí 1966) árið 1995

og svo að fullu árið eftir (1996). Landflutningar munu þvi fagna 50 ára afmæli sínu

þann 7. júlí 2016. Landflutningar Samskip reka stórt og mikið flutningsnet og eru með

fjölmargar afgreiðslu um allt Ísland eins og sjá má neðangreindri mynd (Landflutningar

Samskip, án dags.).

Mynd 11 - Flutningsnet Landflutninga (Landflutningar)

25

10 Fyrri rannsóknir

10.1 Rannsókn Cerasis & Fronetics

Fyrirtækið Cerasis í Bandaríkjunum framkvæmdi áhugaverða rannsókn með

markaðs og ráðgjafafyrirtækinu Fronetics sem hefur sérhæft sig í stafrænum lausnum

(Fronetics, Fronetics, 2016). Cerasis er flutningsmiðlari (e. third party logistics

company) sem sérhæfir sig í lausavöruflutningum (e. LTL – Less-Than-Truckload) á

Bandaríkjamarkaði. Fyrirtækið hefur verið starfrækt frá árinu 1997 og nýtti sér

hefðbundnar aðferðir til markaðsstarfs fyrstu 15 árin í rekstri, með áherslu á prentmiðla

og meðmæli viðskiptavina. Árið 2012 ákvað fyrirtækið í samvinnu við Fronetics að

gera áherslubreytingu á markaðsstarfi sínu með þrjú megin markmið:

• Laða að sér stærri og virtari fyrirtæki í viðskipti

• Auka vörumerkjavitund

• Verða leiðandi fyrirtæki í atvinnugreininni (Fronetics, 2014).

26

Ef litið er til þessara þriggja markmiða má sjá bein tengsl þeirra við s-in fimm.

Cerasis skoðaði vel alla innri þætti sem snéru að fyrirtækinu, hefðir á markaði,

mælikvarða og framkvæmdi meðal annars markaðsrannsókn til að greina markaðinn.

Eftir greiningarvinnu og frekari skilgreiningu á þeim markmiðunum sem Cerasis vildi

ná fram var farið í innleiðingu og markaðssetningu til að ná fram fyrrgreindum

markmiðum. Cerasis vildi meðal annars skilgreina hvaða skilaboð (e. message) það

væri að senda og deila með viðskiptavinum, hver væri kaupandinn (e. buyer persona)

og hvaða umhverfi (e. platform) væri heppilegast að miðla upplýsingum og nálgast

viðskiptavini. Adam Robinson markaðsstjóri Cerasis sagði að eftir aðgerðaráætlunin

var tilbúin var hafist handa og hófu að birta nýtt efni á hverjum degi (Fronetics, 2014).

Mynd 12 - Markmið Cerasis vs 5s

27

Á ofangreindri mynd má sjá hvernig Cerasis skilgreindi hvaða rásir samskiptin

við viðskiptavini fara og hvað snertifletir tengjast. Hún lýsir í raun áætlun Cerasis um

hvar og hvernig nýjir viðskiptavinir bætast í hópinn og hvernig þeir snerta fyrirtækið á

vegferð sinni. Markmið hverrar aðgerðaáætlunar ætti í raun að vera hvernig skal ná í

nýja viðskiptavini og byggja upp og treysta sambandið við núverandi viðskiptavini

(Robinson, 2014).

10.2 Niðurstöður rannsóknar Cerasis

Eftir að hafa fylgt aðgerðaáætlunum og markvisst mælt árangur eru niðurstöður

yfir 25 mánaða tímabil (september 2012 – október 2014) afgerandi eins og

neðangreindar lykilstaðreyndir sýna:

� Heimsóknir á vefsíðu fyrirtækisins jukust um 1.141%

� Umferð frá samfélagsmiðlum jókst um 376.150%

� Organic umferð af leitarsíðum jókst um 4.066%

� 715 ný tækifæri (e. lead)

� 98 nýjir viðskiptavinir (13,7% af nýjum tækifærum)

Mynd 13 - Áætlun Cerasis (Robinson, 2014)

28

Cerasis telst í dag leiðandi fyrirtæki í atvinnugreininni og hefur með markvissu

stafrænu markaðsstarfi laðað til sín nýja viðskiptavini ásamt því að auka ánægju

núverandi viðskiptavina. Samhliða þessu lækkaði kostnaður við hvern viðskiptavin og

tekjur fyrirtækisins meira en tvöfölduðust á tveggja ára tímabili (Fronetics, 2014).

11 Spurningarviðtöl

Viðmælendur spurningarviðtala voru fjórir. Tveir sérfræðingar í stafrænum

markaðsmálum, Andri M. Kristinsson sérfræðingur í netmarkaðsmálum hjá

Landsbankanum og Rúna Dögg Cortez stafrænn stjórnandi hjá hönnunar og

auglýsingastofunni Brandenburg. Starfsmenn Samskipa voru Anna Guðný Aradóttir

forstöðumaður samskipta og markaðsmála og Ragnar Þór Ragnarsson

framkvæmdarstjóri hugbúnaðarsviðs. Hafa ber í huga að ákveðnir annmarkar eru við

spurningaviðtölin þar sem þau eru einungis við fjóra einstaklinga. Sérfræðingar sem

bent var á og voru tilbúnir að taka þátt kunna að hafa ákveðnar skoðanir á

viðfangsefninu. Þær skoðanir og álit þeirra þarf ekki að vera hið eina rétta og geta verið

mismundandi túlkanir sérfræðinganna á efninu. Það er því einungis hægt að gera ráð

fyrir að spurningarviðtölin varpi ákveðnu ljósi á málefnið. Viðtölin voru þemagreind

og unnið með eftirfarandi lykilþemu sem komu í ljós við greiningu viðtalanna. Þessi

lykilþemu voru: stefna í stafrænum markaðsmálum, samfélagsmiðlar, mælikvarðar,

kostir stafrænnar markaðssetningar, áhættuþættir og að lokum tækifæri í stafrænni

markaðssetningu.

11.1 Stefna í stafrænum markaðsmálum

Viðmælendur voru ekki allir sammála um hvort sértæka stefnu þyrfi í stafrænum

markaðsmálum. Starfsmenn Samskipa sögðu fyrirtækið hafa sértæka stefnu og sú

stefna væri frekar opin og óskilgreind samanber svar viðmælanda A:

„Við höfum þá stefnum að notfæra okkur þá miðla sem í boði eru á hverjum tíma til

að koma upplýsingum á framfæri, koma skilaboðum til viðskiptavina og mögulegra

viðskiptavina.“

Fagfólkið var ekki sammála um hvort sértæka stefnu þyrfi en að hún ætti að vera

hluti af hefðbundinni markaðsstefnu fyrirtækisins. Þá þarf að hafa í huga að gera ráð

fyrir stafrænu þáttunum en það vill gleymast hjá fyrirtækjum. Viðmælandi D segir:

29

„Stefna í stafrænni markaðssetningu á að vera partur af stefnu hefðbundinnar

markaðsstefnu. Oft gleymist að útfæra stafræna hlutann sem

markast kannski af því að það vantar oft starfsfólk sem tileinkar sér þessa

vinnu og því vantar upp á vitneskju til að útfæra strategíu fyrir vefmiðla.“

Dave Chaffey bendir á SOSTAC líkan PR Smith sem mikilvægt tól þegar unnið

er með stafræna markaðsstefnu. Það er því þörf á að skilgreina þessa stafrænu þætti út

frá núverandi markaðsstefnu fyrirtækja (Chaffey & Smith, 2013). Sérfræðiálit

viðmælanda B er því á skjön við fræðin sem eru nokkuð skýr hvað varðar mikilvægi

þess að hafa skilgreinda stefnu. Viðmælandi B:

„Það á að vera ein markaðsstefna og það flækir bara málið að skipta henni upp hvort

sem miðlun skilaboða á sér stað á stafrænum miðlum eða ekki.“

 Það er því ljóst að þörf er á stefnu í stafrænum markaðsmálum samhliða almennri

markaðsstefnu.

11.2 Samfélagsmiðlar

Facebook er sá samfélagsmiðill sem fagfólkið tilgreinir sem mest notaða

verkfærið í stafrænni markaðssetningu hjá íslenskum fyrirtækjum í dag. Sá miðill getur

hentað vel til auglýsinga og hefur gagnast litlum fyrirtækjum þegar vel er að verki

staðið (Rúna Dögg Cortez, 2016). Samskip nýtir sér aðallega Facebook, LinkedIn og

Twitter en þó ber starfsmönnum ekki saman um notkunargildi LinkedIn þar sem

viðmælandi A segir: „takmarkað Linked In“ en viðmælandi C segir „Markaðslega held

ég að LinkedIn sé mest notað“.

Það er því mismunandi upplifun starfsmanna á hvaða samfélagsmiðill er mest

notaður og hentugastur. Þetta má stafa því að engin skilgreind stefna er til staðar og

starfsmenn eru að vinna á sitt hvoru sviðinu innan fyrirtækisins. Þeir kunna því að hafa

sitt hvora skoðunina á hvaða samfélagsmiðil skal nota og birtist þar af leiðandi í

persónulegu áliti þeirra en ekki sem skilgreind stefna fyrirtækisins.

Samfélagsmiðlarnir eru gríðarlega mikilvægt verkfæri sem gefur fyrirtækjum

kost á því að eiga samskipti við viðskiptavini sína á stafrænum vettvangi og um leið að

byggja upp vörumerki sitt (Gunnar Thorberg Sigurðsson, 2015). Nauðsynlegt er að

birtingarmynd á stafrænum miðlum sé trúverðug og tryggi með einhverjum hætti gæði

vörunnar eða þjónustunnar (Bland, 2014).

30

11.3 Mælikvarðar

Mikilvægt er að mæla og fylgjast með árangri markaðsstarfsins svo hægt sé að

grípa til viðeigandi ráðstafana ef þörf er á (Rúna Dögg Cortez, 2016). Einn stærsti

kostur stafrænnar markaðssetningar er mælanleiki (Andri M. Kristinsson, 2016) og því

þarf mælikvarða til að mæla árangur starfsins. Samskip er með nokkra lykilmælikvarða

(e. KPI‘s) og nefnir viðmælandi A þá helstu:

„Notkun á vefsíðum, hversu margir opna pósta, hversu margir klikka á link í póstum,

hvaða síður eru notaðar, key words… (erum að fara af stað með það) Kennsla á

vefina okkar, hvatning til að nota (starfsfólk) og svo erum við að vinna í því að sjá

brottfall (key words).“

Undir þetta tekur viðmælandi C en hann sendi jafnframt með skjámyndir af

Infographics sem mælir meðal annars þá þætti sem nefndir eru að ofan. Ekki er unnt að

birta skjámyndina úr Infographics þar sem það eru gögn sem fyrirtækið vill ekki að

öllum séu sýnileg. Sérfræðiálit viðmælanda B og viðmælanda D ber saman og er

mælanleiki einn af lykilþáttum stafrænnar markaðssetningar til að leggja mat á árangur

og gera viðeigandi breytingar ef árangur samræmist ekki markmiðum.

Það er því gríðarlega mikilvægt að átta sig á og skilgreina vel hverjir þessir

lykilmælikvarðar eru og mæla þá reglulega (Chaffey & Smith, 2013).

11.4 Kostir stafrænnar markaðssetningar

Samhljómur er á meðal viðmælenda B og D hvað varðar kosti stafrænnar

markaðssetningar. Þeir nefna helst mælanleika og mikilvægi þess að þekkja

markhópinn sinn. Einnig er sveigjanleiki nefndur sem kostur til að bregðast við ef

eitthvað út af ber. Viðmælandi B segir kostina vera:

„Mælanleiki: Stærsti kosturinn við stafræna markaðssetningu er hversu auðvelt er að

mæla árangur og þá hverju fjárfestingin skilaði. Bestun: Auðvelt er að gera

breytingar á stafrænu efni. Miðun (e. Targeting): Skilgreining að markhópi og birta

skilaboð gagnvart þeim hópi sem skiptir mestu máli.“

Miðað við þá þætti sem viðmælendur B og D nefna er ljóst að þeir samsvara sér

við nokkra þætti sem Chaffey nefnir hvað varðar kosti stafrænna miðla umfram

hefðbundna (6i). Gáfur eða þekking (e. Intelligence) er einn þeirra þátta en með

þekkingu er hægt að koma sér upp gagnasöfnum sem hjálpar okkur að skilgreina og

31

þekkja markhópinn. Jafnframt má segja að einstaklingsmiðaðri markaðssókn (e.

Individualisation) sé miðun á ákveðna markhópa.

Viðmælendur A og C sem eru starfsmenn fyrirtækisins eru einnig sammála um

þá kosti sem þeir telja fram. Auðveldari miðlun skilaboða til starfsmanna sem og

viðskiptavina ásamt miðlun á faglegu og fræðandi efni eru þeir þættir sem taldir voru

fram af viðmælendum.

11.5 Áhættuþættir í stafrænni markaðssetningu

Viðmælendur B og D eru sammála um að einn af þeim þáttum sem ber að varast

í stafrænni markaðssetningu sé að líta á hana sem ódýra leið og setja hana ekki í hendur

ábyrgra aðila sem fara með stjórn og umsjón hennar. Mikilvægt sé að fara ekki

stefnulaust af stað og marka sér stefnu eins og fram kemur að ofan. Ef fyrirtæki leggja

ekki skilgreint fjármagn í stafræna markaðssetningu getur útkoman verið lélegt

markaðsefni, heimasíða, slæmar leitarniðurstöður og svo framvegis. Viðmælandi B

segir réttilega:

„Ekki gleyma að þótt að það sé verið að vinna með stafræna miðla þá er manneskja

hinum megin að skoða efnið.“

Viðmælandi A segir starfsfólkið vera stærstu hindranir í að fyrirtækið nái

markmiðum sínum í stafrænum markaðsmálum. Fyrirtækin þurfa að vera tilbúin að

opna sig, það er að geta tekið samtalið við viðskiptavininn. Eldri fyrirtækjum hefur

reynst þetta erfitt en ef ekkert er aðhafst í þessum efnum kann fyrirtækið að missa af

tækifærum í að færa viðskiptavini nær sér í opnu samtali (Rúna Dögg Cortez, 2016).

11.6 Tækifæri í stafrænni markaðssetningu

Viðmælendur eru allir sammála um að hægt sé að gera betur í stafrænni

markaðssetningu og tækifærin séu fyrir hendi. Viðmælendur A og C segja Samskip

stöðugt vera leita leiða til að miðla upplýsingum til viðskiptavina sinna og fylgjast með

nýjungum í faginu. Þau nefna einnig að það mætti birta meira af faglegu efni sem tengist

starfsemi fyrirtækisins á einhvern hátt sem endurspeglar þekkingu starfsfólks

fyrirtækisins. Nefnir viðmælandi C samfélagsmiðilinn LinkedIn í þessu samhengi.

Nauðsynlegt er einnig að hvetja starfsfólkið til að miðla áfram þessari nýju þekkingu

til viðskiptavina. Viðmælendur B og D benda einnig á tækifæri í þessum efnum.

Viðmælandi B nefnir:

32

„Betri vefsíður með betra efni (texta, myndir og myndbönd) með góðum sýnileika á

leitarvélum.“

 Viðmælandi D bendir á fyrirtækin Nike og Urban Outfitters sem hafa nýtt sér

póstlistasendingar með góðum árangri. Þessi aðferð getur dýpkað sambandið við

viðskiptavini fyrirtækja en nauðsynlegt er að leggja mikla og góða vinnu í slíka leið.

Stafrænar auglýsingar eru nefndar af viðmælendum C og D og segir meðal annars

viðmælandi D að mikilvægt sé að viðskiptavinir geti nálgast stafrænt efni til dæmis á

heimasíðum fyrirtækja til að fylgja eftir og styðja við kaup á einhverri ákveðinni vöru

eða þjónustu.

„Til dæmis þegar farið er af stað í sjónvarpsherferð en ekki er hugsað fyrir því að

hafa efni í tengslum við sjónvarpsauglýsingar aðgengilegt á heimasíðu en rannsóknir

hafa sýnt að vel flestir sem horfa á sjónvarp nú til dags eru með einhvers konar annan

skjá í höndunum eða við hliðina á sér og fara strax í að leita sér nánari upplýsingar

um vöru/þjónustu á netinu eftir að hafa sé TV auglýsingu. Ef ekkert er til staðar er

búið að draga úr líkunum á svörun.“

12 Greining á núverandi stöðu

Til greiningar á núverandi stöðu verður stuðst við fyrsta skrefið af sex í SOSTAC

líkani PR Smith. Ytra umhverfið skoðað með tilliti til stafrænna þátta útfrá PEST og

stafræn SVÓT greining framkvæmd. Til að átta sig á styrkleikum og veikleikum

Samskipa voru samkeppnisaðilar skoðaðir með tilliti til stöðu þeirra í stafrænum

þáttum. Þar eru samfélagsmiðlar metnir og stuðst er við við POST líkan Forrester og

heimasíður skoðaðar með tilliti til 5-s Dave Chaffey.

12.1 Samkeppnisaðilar

Stærsti samkeppnisaðili á heimamarkaði er Eimskip og sá samkeppnisaðili sem

notaður var til samanburðar við samkeppnina hvað varðar stafræna þætti. Aðrir aðilar

eins BWS (Blue Water Shipping) og Thor Shipping voru ekki skoðaðir í þessum

samanburði á stafrænum þáttum. Á fundi viðskiptanefndar Alþingis og

Samkeppniseftirlitsins í ágúst 2010 var Eimskip skilgreint í markaðsráðandi stöðu og

að það hefði ákveðna samkeppnisyfirburði í krafti fjárhagslegs styrkleika og vegna

33

stærðar flutningakerfis (Samkeppniseftirlitið, 2010). Af þessum sökum er horft til

Eimskips sem aðal samkeppnisaðila Samskipa á heimamarkaði.

12.2 CRM og þjónustuvefur

Ekki var unnt að bera saman CRM-kerfi Samskipa og samkeppninnar sem og

þjónustuvefi fyrirtækjanna. Samkvæmt spurningaviðtali við viðmælanda A eru

Samskip í dag að nýta sér CRM-kerfi með flestum þeim kostum sem eru í boði í

markaðslegum tilgangi sem og í að viðhalda viðskiptatengslum. Ekki er hægt að segja

með vissu hvort samkeppnin sé að nýta sér sambærileg verkfæri en gera má ráð fyrir

að svo sé.

Hvað varðar þjónustuvefi Samskipa og samkeppninnar er nauðsynlegt að vera í

viðskiptum við báða aðila til að bera saman þessa þætti. Í ljósi stöðu skýrsluhöfundar

sem starfsmaður Samskipa er því ekki unnt að bera þessa vefi saman. Þess ber þó að

geta að Samskip hafa að undanförnu farið í gegnum miklar endurbætur á þjónustuvef

fyrirtækisins og fengið mikið hrós frá viðskiptavinum sem og starfsfólki fyrir þær

breytingar. Það er skýr kostur að starfsmenn þjónustudeildar millilandasviðs vinni dags

daglega á þjónustuvefnum, það leiðir til þess að hann nýtur viðunandi viðhalds og er í

stöðugri þróun.

34

12.3 Heimasíða

Við mat á heimsíðum Samskipa og samkeppninnar var stuðst við hin 5-s Dave

Chaffey. Hver þáttur var skoðaður og gefin einkunn frá 1 (lægst) – 5 (hæst) til að leggja

betur mat á stöðuna. Einungis voru skoðaðar íslenskar heimasíður skipafélaganna en

ekki sértækra deilda eins og innanlandsdeilda (Landflutninga og Flytjanda) eða annarra

deilda.

• Sala: Á heimsíðum Samskipa og samkeppninnar er ýtt undir viðskipti með

að bjóða gestum heimsíðunnar upp á að fá tilboð. Með því að ýta á hnapp

Mynd 14 - Samanburður á heimasíðum

35

á heimasíðunum færist þú yfir á aðra síðu þar sem upplýsingar eru fylltar

út til að gera nánari grein fyrir í hvað tilboð óskast. Fleiri valmöguleikar

eru í boði hjá Samskipum og einnig tilboðshnappurinn meira spennandi

og sýnilegri. Samskip fær því hærra skor í þessum þætti.

• Þjónusta: Góðar og aðgengilegar upplýsingar eru um þá þjónustu sem er

í boði hjá báðum aðilum. Boðið er upp á tengingu við þjónustuvef með

einum hnappi. Ekki er unnt að greina virkni þjónustuvefs samkeppninnar

til samanburðar við þjónustuvef Samskipa þar sem það er nauðsynlegt að

vera í viðskiptum við samkeppnina til að öðlast aðgang. Hnappurinn er

sýnilegri á síðu samkeppninnar og jafnframt er boðið upp á leit að

sendingum (e. track and trace). Samkeppnin fær því hærra skor í

þjónustuþættinum.

• Samtal: Svarbox / netspjall er á síðu Samskipa sem og samkeppninnar.

Gerð var könnun á virkni samtalsins / þjónustunnar í eitt skipti á hvorri

síðu. Hjá Samskipum tók 120 sekúndur að fá samband við

þjónustufulltrúa. Þegar samband komst á leið töluverður tími á milli svara

þjónustufulltrúa líkt og verið væri að leita að upplýsingum eða sinna

öðrum verkefnum. Hjá samkeppnisaðila fékkst samband um leið og góð

snörp samskipti áttu stað. Þó virtist þjónustufulltrúi yfirgefa spjallið um

stund en tengist á ný. Þessi óformlega könnun fór fram þann 17. mars

2016 og sama spurning borin upp í báðum tilfellum. „Ég þarf að koma

vöru til Barcelona“ er það hægt og í gegnum hvaða höfn fer það“.

Samkeppnin fær því tvöfalt hærra skor en Samskip vegna snarprar

svörunar og snuðrulausra samskipta.

Taka skal fram að umrædd könnun þarf ekki að varpa réttu ljósi á

þjónustuna yfirleitt hjá báðum aðilum.

• Sparnaður: Hvorki samkeppnin né Samskip bjóða upp á einhvers konar

virði sem einungis er á netinu. Hins vegar með góðri þjónustu á netinu og

aðgengilegum heimasíðum fæst ákveðin hagræðing hjá fyrritækjunum

svo sem í starfsmannakostnaði (færri starfsmenn) og minni

skrifstofukostnaði (útprentun og póstsendingar sem dæmi).

36

• Upplifun: Í þessum þætti þarf að taka tillit til þess hvað heimasíðan segir

okkur, hvernig hún byggir undir ímynd vörumerkisins og hvað það

stendur fyrir. Á síðu Samskipa birtast myndir af glaðværum og

ábyrgðarfullum starfsmönnum sem og ferskum ávöxtum til að undirstrika

gæði þjónustunnar. Á heildina litið gefur heimasíðan ákveðin fyrirheit um

fagmennsku og gæði. Á heimasíðu samkeppninnar er byggt á þekktu

vörumerki og slagorði félagsins. Ljósmyndir af skipum félagsins að sigla

lygnan sjó birtast á skjánum sem og vörumerki (e. logo) félagsins og

slagorð. Samskip skorar hærra í þessum þætti þar sem trúverðugleikinn er

meiri myndrænt en hjá samkeppninni.

Að lokum voru heimasíðurnar greindar með aðstoð Google Mobile-Friendly Test

(https://www.google.com/webmasters/tools/mobile-friendly). Við þá skoðun kom í ljós

að síða Samskipa fékk einkunnina „Awesome! This page is mobile-friendly“ eða

frábært, síðan er snjalltækjavæn. Þegar heimasíða Eimskips var hins vegar skoðuð fékk

hún einkunnina „Not mobile-friendly“ eða ekki snjalltækjavæn. Þau atriði sem tilgreind

voru að mætti bæta voru eftirfarandi: texti of smár til að lesa (e. Text too small to read),

hlekkir of nálægt hverjum öðrum (e. Links too close together) og snjalltækjasýn ekki

virk (e. Mobile viewport not set). Að teknu tilliti til þessara þátta fær Samskip því

aukastig.

Hafa ber í huga að margir þessara þátta eru huglægt mat rannsakanda sem reyndi

eftir fremsta megni að gæta hlutleysis við mat á einstökum þáttum.

12.4 Samfélagsmiðlar

Við skoðun á samfélagsmiðlun var stuðst við POST líkan Forrester. POST líkanið

er gott verkfæri til að skilgreina og byggja upp áætlun á samfélagsmiðlum. POST

líkanið skiptist í fjóra þætti sem skilgreina þarf við mótun stefnu á samfélagsmiðlum.

Það er fyrir hverja miðlarnir eru – fólkið (e. people), í hvaða tilgangi – markmið (e.

objectives), hvernig nærðu markmiðunum – áætlunin (e. stragety) og að lokum á hvað

miðlum – tæknin (e. technology) (Chaffey & Ellis-Chadwick, 2012).

Við mat á þessum þáttum voru þeir samfélagsmiðlar skoðaðir sem Samskip og

samkeppnin eru virkir á. Til að leggja matið til einkunnar voru þættir metnir eins og

virkni á miðlum, fylgjendur á miðlum, efni birt á miðlum – gæði og fjöldi.

37

• Fólkið: Einstaklingar og fyrirtæki eru markhópurinn á samfélagsmiðlum

Samskipa og samkeppninnar.

• Markmiðin: Markmiðin virðast nokkuð skýr hjá báðum aðilum. Fréttir af

starfseminni eru fyrirferðamiklar á þessum miðlum og notar til dæmis

Samskip Twitter einungis í þeim tilgangi að miðla skipafréttum. Samskip

reynir að lífga upp á miðlana með því að birta fallegar myndir tengdar

starfseminni sem lífgar uppá inn á milli frétta af starfseminni.

• Áætlunin: Að búa til aukið samtal við viðskiptavini félagana ásamt því að

vera mannlegri. Myndir birtar af starfsfólki í dagsins önn og

skemmtilegum uppákomum. Miðlunum er ætlað að búa til aukið samtal í

gegnum til dæmis Facebook.

• Tæknin: Samskip og samkeppnin eru í grunninn á sömu samfélagsmiðlun.

Hins vegar er virkni þeirra mjög ólík. Facebook er sá miðill sem er mest

notaður til miðlunar á efni en Samskip notar Twitter í töluvert meiri mæli

en samkeppnin þó samkeppnin hafi Twitter reikning sem hefur til dæmis

ekkert verið notaður árið 2016. LinkedIn er sá miðill sem fagfólkið virðist

nota og er virkni Samskipa þar mun meiri en samkeppninnar.

Mynd 15 - POST model samanburður (Social Media Models)

38

Samskip er með fleiri fylgjendur á öllum miðlum. Mestur er munurinn á LinkedIn

en Samskip eru mjög virk á þeim miðli. Á Facebook eru báðir aðilar með svipaða virkni

og efnið mjög áþekkt. Eftir að hafa lagt mat á og skoðað virkni þessara aðila á

samfélagsmiðlum má segja að Samskip séu virkari, með fleiri fylgjendur en

samkeppnin ef allir miðlar eru teknir. Gæði á efni er mjög sambærileg og samtal

fyrirtækjanna við viðskiptavini sína á samfélagssíðunum mjög sambærilegt. Tengingar

af heimasíðum skipafélaganna til að deila fréttum er aðeins í tilfelli Samskipa, þá aðeins

mögulegt að deila frétt á Facebook, Twitter eða merkja með google bookmarks. Það er

þó einn galli að þegar þú styðir á að deila frétt hoppar skjárinn upp svo að notandi þarf

að skruna niður til að geta deilt frétt. Að þessu sögðu má segja að gagnvart

samkeppninni séu samfélagsmiðlarnir því einn af styrkleikum Samskipa.

12.5 PEST

Til að leggja mat á ytri þætti í stafrænu umhverfi Samskipa var unnin PEST

greining. PEST greining byggir á því að meta þau áhrif sem pólitískir (e. political),

efnahagslegir (e. economic), samfélagslegir (e. social) og tæknilegir (e. technological)

þættir geta haft á ytra umhverfi okkar (Kotler & Armstrong, 2010). Við þessa greiningu

er stuðst þegar metin eru tækifæri og ógnanir í ytra umhverfi í SVÓT greiningu.

12.6 Pólitískir þættir

Í íslensku stafrænu umhverfi eru ekki mörg boð og bönn eins og einhver ríki hafa

verið þekkt fyrir, til dæmis með því að loka fyrir notkun samfélagsmiðla. Sem dæmi

má nefna að Tyrkland, Kína, Íran og fleiri þjóðir lokuðu fyrir notkun ákveðinna

samfélagsmiðla og Norður Kórea er með mjög takmarkaðan internaðgang fyrir hinn

almenna borgara (Liebelson, 2014). Hér á landi eru gildandi lög um persónuvernd og

meðferð persónuupplýsinga nr. 77/2000 (Lög um persónuvernd og meðferð

persónuupplýsinga nr. 77/2000) og engin boð né bönn en grundvallarreglan um

tjáningarfrelsi í 73. gr. stjórnarskrárinnar sem og 10. gr. mannréttindasáttmálans segir

að hver maður hafi rétt til þess að láta í ljós skoðanir sínar, en verði að ábyrgjast þær

fyrir dómstólum ef svo ber undir (Persónuvernd, 2010). Einnig eru gildandi lög um

fjarskipti nr. 81/2003 (Lög um fjarskipti nr. 81/2003) sem hafa það meðal annars að

markmiði að tryggja hagkvæm og örugg fjarskipti. Helst ber að varast meðferð

tölvupósta en mörg fyrirtæki á Íslandi hafa gildandi reglur og leiðbeiningar um meðferð

39

tölvupósta og netnotkun. Lög um rafræn viðskipti og aðra rafræna þjónustu nr. 30/2002

fjallar helst um þá þætti er snúa að stafrænu markaðs- og þjónustuumhverfi og eru þau

lög nokkuð almenn (Lög um rafræn viðskipti og aðra rafræna þjónustu nr. 30/2002).

12.7 Efnahagslegir þættir

Með tilkomu internetsins hafa opnast nýjir möguleikar í verðlagningu á netinu.

Sala á vöru og þjónustu getur farið fram á hvaða tíma sólarhringsins sem er og fyrirtæki

geta boðið verð háð eftirspurn samanber flugfélög og hótel þar sem fyrstu sætin /

herbergin eru ódýrari og svo aftur rétt fyrir brottför eða áætlaða gistinótt. Aukin

tækifæri felast einnig í að bjóða eitthvað ákveðið virði fyrir verslun á netinu eða með

stafrænum leiðum. Hins vegar gerir þetta opna upplýsingaflæði neytendum frekar

auðvelt að gera verðsamanburð á vöru og þjónustu og eins geta samkeppnisaðilar fylgst

með verðlagningu þinni ef hún er sýnileg á netinu.

12.8 Samfélagslegir þættir

Netnotkun Íslendinga er mikil og árið 2014 töldust 98,2% vera netnotendur að

því leiti að þeir hefðu tengst netinu undanfarna þrjá mánuði er könnun Hagstofunnar

fór fram (Hagstofa Íslands, 2015). Verslun á vöru og þjónustu á netinu hefur á

undanförnum árum vaxið á Íslandi og árið 2014 sögðu 66,4% Íslendinga hafa verslað á

netinu á undanförnum 12 mánuðum. Verslun á netinu jókst á milli áranna 2013 og 2014

um 19% samkvæmt Árbók verslunarinnar 2015 (Rannsóknasetur verslunarinnar og

Kaupmannasamtök Í, 2015). Af þessum tölum má draga þá ályktun að verslun vöru og

þjónustu á netinu muni vaxa enn frekar miða við þá miklu netnotkun sem er á Íslandi í

dag.

Jafnframt geta orðið breytingar á notkun samfélagsmiðla og nauðsynlegt að

fylgjast vel með því umhverfi. Notkun samfélagsmiðla af fyrirtækjum í Evrópu var

mest á Íslandi árið 2013 eða 59% íslenskra fyrirtækja. Sama ár voru 79% Íslendinga á

aldrinum 16-74 ára notendur samfélagsmiðla sem var hæsta hlutfall notkunar í Evrópu

(Hagstofa Íslands, 2015). Þessi mikla notkun samfélagsmiðla getur virkað ógnvekjandi

sérstaklega í ljósi þess að allar þær upplýsingar og gögn sem samfélagsmiðlarnir safna

um notendur sína geta verið aðgengilegir og sýnilegir öðrum án vitneskju notandans

(Smári McCarthy, 2016). Þessi þróun og opinberun á upplýsingum gæti því haft áhrif

á notkun samfélagsmiðla í framtíðinni.

40

12.9 Tæknilegir þættir

Þegar kemur að því að meta hvaða tæknilegu þættir geta haft áhrif á umhverfið

liggur beinast við að líta til þeirrar þróunar sem á sér stað í notkun á snjalltækjum.

Notkun á snjalltækjum jókst um 394% á árunum 2010 til 2014 og er í dag orðin

algengari valkostur en hin almenna desktop lausn (Dreyer, 2015). Það þarf því þarf að

hafa í huga hvernig og hvar notendur eru að nýta sér internetið. Allar þær tæknilegu

nýjungar sem gera vegferð viðskiptavinarins (e. customer journey) einfaldari og

aðgengilegri þarf að horfa til og bregðast við hratt til að missa ekki af tækifærunum.

Það þarf að horfa til hvaða áhrif þessir þættir geta haft á söluráðana, svo sem með

áskriftartengdri notkun, kynningu á nýjum vettvangi tengdum samfélagsmiðlum eða

með leitarvélamarkaðssetningu, þjónustuveri eða breytingum á tæknilegu umhverfi

samstarfsaðila og birgja.

12.10 SVÓT (e. SWOT)

Til að greina styrkleika, veikleika, ógnanir og tækifæri var framkvæmd stafræn

SVÓT greining sem tekur á stafrænum tækifærum og ógnum í ytra umhverfi (Chaffey

& Ellis-Chadwick, 2012). Styrkleikar og veikleikar í stafrænu SVÓT greiningunni

birtast með þeim hætti að þar telur skýrsluhöfundur Samskip sterkara eða veikara

gagnvart samkeppnisaðila. Til að átta sig betur á þessum þáttum er þetta birt hér að

neðan myndrænt í töflu að fyrirmynd Dave Chaffey úr bók hans Digital Marketing.

41

12.11 Styrkleikar / Tækifæri

Samfélagsmiðlar: Á samfélagsmiðlun liggja ákveðin tækifæri fyrir Samskip. Þar

á Samskip kost á að auka samtalið við viðskiptavini enn meir og byggja frekar upp

vörumerkið. Jafnframt liggja tækifæri í að miðla frekar fræðilegu efni tengt

starfseminni. Staða þeirra gagnvart samkeppninni er sterk og tækifærin til staðar til að

auka samtalið við viðskiptavini og nýjar nálganir á viðskiptavininn á þessum vettvangi.

Heimasíða: Í heimasíðu fyrirtækisins liggja mörg tækifæri. Þó að við mat á

heimasíðu gagnvart samkeppninni hafi verið sambærilegt þá eru tækifæri á þessum

vettvangi. Jafnvel með meiri samþættingu heimasíðu og samfélagsmiðla. Upplifun

síðunnar er mjög sterk og mikilvægur þáttur sem nýta sér til frekari uppbyggingar á

heimasíðunni.

Nýjir markaðir – markhópar – OVP (e. online value proposition): Tækifæri liggja

í frekari markaðsmiðun (e. targeting) á netinu með aðstoð CRM-kerfa. Til dæmis með

 - Uppbygging samfélags á

netinu

 - svarbox

 - þjónusta seld per slot

 - samþætting nýrra aðila á

markaði

 - nýjar samkeppnisvörur

 - track og trace bylting

 - nýjar áskriftaleiðir

 - Samfélagsmiðlar

 - Heimasíða

 - Nýjir markaðir - target á

markhópa - OVP á netinu

 - Val neytenda um ódýrari

þjónustu og meiri upplýsingar

 - netflutningar

Tækifæri

Ógnanir

Styrkleikar Veikleikar

Mynd 16 - SVÓT greining

42

að senda viðskiptavinum sem ekki kaupa ákveðna þjónustuþætti markpóst í gegnum

CRM-kerfi. Með OVP er átt við þann möguleika að bjóða viðskiptavinum Samskipa

eitthvert skynjað virði við að eiga samskiptin og þjónustukaupin á netinu.

12.12 Styrleikar / Ógnanir

Val neytenda um ódýrari / hagkvæmari þjónustu og meiri upplýsingar: Val

neytenda og óskir eru þættir sem erfitt er að stýra. Það eru þó ákveðin tækifæri sem

liggja þar en á endanum spyr neytandinn gjarnan „hvað fæ ég út úr þessum stafrænu

viðskiptum?“. Sífellt meiri krafa í samfélaginu um meiri og ítarlegri upplýsingar og

aðgengi að upplýsingum.

Netflutningar: Þessi þáttur kann að hljóma sem hann sé úr framtíðinni. En með

aukinni tækni og færslu á vegferð viðskiptavina í gegnum tengdar rásir (e. online) má

segja að flutningar framtíðarinnar geti orðið netflutningar. Ógnin stafar að því að með

þessum breytingum kunna að opnast dyr fyrir nýja aðila á markaðinn eða svokallaða

flutningsmiðlara (e. forwarder) sem bjóða upp á sömu þjónustu með betri vegferð og

upplifun viðskiptavina í gegnum stafræna miðla.

Uppbygging samfélags á netinu: Með því að byggja upp samfélag á netinu, hvort

sem það eru í gegnum samfélagsmiðla eða aðra miðla, er hægt að veita fyrirtækjum

ákveðið aðhald og fyrirtækin verða betur upplýst til að taka þátt í umræðunni. Það er

nauðsynlegt að bregðast rétt og hratt við ef umtalið er neikvætt. Að sama skapi er

mikilvægt er að fylgjast með jákvæðri umræðu og nýta sér hana til frekari árangurs.

12.13 Veikleikar / Tækifæri

Svarbox: Einn af mikilvægu stafrænu þáttunum er samtalið við viðskiptavinina.

Að bjóða upp á samtal í gegnum miðla félagsins, samfélags eða heimasíða krefst virkni,

þjálfunar starfsfólks og verkferla. Það getur virkað mjög neikvætt ef svörun er slæm,

hvort sem hún er í tölvupósti, svarboxi / netspjalli eða á samfélagsmiðum. Þessa þætti

er einfalt að laga með ferlum og þjálfun.

Þjónusta seld per slot: Með aukinni stafrænni tækni aukast möguleikar á nýjum

mörkuðum eða nýrri þjónustuvídd. Það sem átt er við með sölu „per slot“ er sambærileg

43

hugmyndafræði og hótel / flugfélög notast við í dag. Hvati til kaupa á ódýru plássi í

upphafi til að byggja grunn að þjónustunni, sala á dýrara plássi til uppfyllingar með

góðum fyrirvara áður en þjónusta er veitt, svo að lokum sala á tilboði / afslætti til að

fylla laust pláss til að hámarka nýtingu viðkomandi þjónustuþáttar. Ákveðin tækifæri

liggja hjá Samskipum í að leiða nýja nálgun á flutningamarkaði hvort sem það er með

sambærilegri nálgun eða annarri.

Samþætting nýrra aðila á markaði: Styrkleikar fyrirtækja liggja á ólíkum sviðum.

Tæknilegir þættir og verklegir þurfa ekki alltaf að fara saman en ef tveir eða fleiri aðilar

með styrkleika á ólíkum sviðum leiða saman hesta sína getur orðið öflug heild. Þetta

tækifæri liggur jafnt hjá Samskipum sem og öðrum fyrirtækjum í sömu atvinnugrein.

12.14 Veikleikar / Ógnanir

Nýjar samkeppnisvörur / track og trace bylting: Með örum breytingum í tækni

má búast við nýjum samkeppnisvörum inn á núverandi markaði. Neytendur verða háðir

ákveðnum lausnum svo sem í formi rekjanleika (e. track & trace) en miðað við stöðu

Samskipa gagnvart samkeppninni eru þessir þættir veikleiki. Á heimasíðu

samkeppninnar er boðið upp á að rekja sendingar en sá möguleiki er ekki í boði fyrir

heimasíðugesti Samskipa.

Nýjar áskriftaleiðir: Tengt nýjum samkeppnisvörum kunna að verða til nýjar

leiðir til gjaldfærslu á þjónustuþáttum. Hvort sem það er í formi einhvers konar áskriftar

eins og við þekkjum úr heimi afþreyingariðnaðarins eða í öðru formi með afgerandi

breytingu á gjaldtöku á þjónustuþáttum. Mögulegt væri að selja áskrift af ákveðnum

fjölda í hverri sjóferð eða yfir ákveðið tímabil. Þetta kann ekki að vera það sem

markaðurinn er að kalla eftir en nauðsynlegt er að líta til allra þátta sem mögulegir eru

til að tryggja hámarks nýtingu siglingakerfa.

44

13 Niðurstöður

Hér mun verða gerð grein fyrir niðurstöðum úr greiningarvinnu sem fram hefur

farið hér á undan og rannsóknarspurningunni sem lagt var af stað með svarað en hún

er:

„Hvernig getur Samskip nýtt sér kosti stafrænnar markaðssetningar?“

Samskip geta og eiga að nýta sér kosti stafrænnar markaðssetningar. Til að leiða

okkur að niðurstöðum höfum við í kafla 12 svarað undirspurningunum tveimur, hvernig

eru Samskip að nýta sér stafræna markaðssetningu í dag og hvar gætu Samskip helst

bætt sig í stafrænni markaðssetningu? En rannsóknarspurningin var hvernig.

Eftirfarandi atriði eru lögð fram og tilgreind eftir greiningarvinnu þessarar

ritgerðar.

• Nota þetta verkefni til áframhaldandi vinnu með aðstoð SOSTAC

Eins og fram hefur komið er gríðarlega mikilvægt að fyrirtæki marki sér stefnu í

stafrænum markaðsmálum. Vel skilgreind markaðsstefna er góð en það þarf að gera ráð

fyrir stafrænum hluta hennar og útfæra, það er gera ráð fyrir M-unum þremur: „men

(men and women), money and minutes“. Það er því mikilvægt að skilgreina það

fjármagn, þá starfsmenn (að hluta eða heila) og þann tíma sem á að fara í stafræna þætti

í markaðsstarfi fyrirtækisins. Fyrsta skrefið af sex var unnið hér í þessu verkefni og því

mikilvægt að halda áfram með þá vinnu sem eftir er. SOSTAC líkan PR. Smith er

viðurkennt líkan við stafræna stefnumótun sem hefur reynst mörgum fyrirtækjum vel í

sinni stafrænu vegferð.

• Nota POST módel Forrester á samfélagsmiðlana

Umtal viðskiptavina, jákvætt eða neikvætt, fær æ meira vægi en áður með tilkomu

samfélagsmiðla. Það er því mikilvægt að skilgreina vel hvernig fyrirtækið ætlar að

birtast á þessum miðlum og með hvaða hætti. Samskip geta notað POST model

Forrester til að skilgreina samfélagsmiðlana og birtingarmynd fyrirtækisins á þeim

vettvangi. Samfélagsmiðlar eru mikilvægir til uppbyggingar á vörumerkinu og gefa

fyrirtækjum tækifæri á að skapa sér sterka ímynd sem ýtir undir trúverðugleika á

45

vörumerkið og vörumerkjavitund. Hér er því afar öflugt verkfæri til að koma

fyrirtækinu frekar á framfæri.

• Samfélagsmiðlarnir – tækifæri í LinkedIn og Twitter

Samfélagsmiðilinn LinkedIn er notaður einna mest á fyrirtækjamarkaði víða

erlendis í markaðslegum tilgangi. Samkvæmt síðustu tölum Hagstofu Íslands voru

íslenskir netnotendur árið 2013 um 12,6% og má gera ráð fyrir að þeir séu eitthvað fleiri

í dag. Í samfélagsmiðlinum LinkedIn geta leynst tækifæri til að laða að nýja og

fyrrverandi viðskiptavini sem og styrkja sambandið við núverandi viðskiptavini.

Jafnframt mætti nota samfélagsmiðilinn Twitter frekar til deilingar og tengingar við

aðra samfélagsmiðla og sem fréttaveitu. Í dag er Twitter eingöngu notaður sem miðlun

á áætlun skipa félagsins.

• Skilgreina vegferð viðskiptavina

Skilgreining á vegferð viðskiptavina, líkt og Cerasis skilgreindi, um hvaða rásir

viðskiptavinurinn þurfti að fara til að eiga hnökralaus og ánægjuleg samskipti. Það

leiðir svo til áframhaldandi viðskipta og í framtíðinni arbærðs viðskiptasambands

beggja aðila. Upplifun og ánægja viðskiptavina hefur markast af hversu þægileg

vegferð hans er hvort sem hún er í gegnum tengdar eða ótengdar rásir (e. online /

offline). CRM kerfi eru jafnframt mikilvægt til að halda utan um viðskiptasambönd,

þekkja viðskiptavininn og vera fyrirbyggjandi framsýnt (e. proactive) fyrirtæki.

• Búa til og deila áhugaverðu efni sem höfðar til viðskiptavina

Að búa til og deila áhugaverðu og hvetjandi efni á stafrænum miðlum fyrir

viðskiptavini fyrirtækisins. Þá geta þeir geta nálgast efnið þegar og ef þeim hentar.

Hvort sem efnið snýr að þekkingu, innviðum fyrirtækisins, fræðilegum greinum eða

viðskiptavininum sjálfum skiptir ekki öllu máli, heldur að viðskiptavinurinn geti nýtt

sér efnið og þyki það áhugavert.

46

• Endurbæta heimasíðu – 5s

Betrumbæta heimasíðu fyrirtækins sem er ágæt eins og hún er í dag, en má vera

betri. Laga einföld atriði eins og þegar fréttum er deilt, bæta svarbox þáttinn, skoða

ásýnd síðunnar frekar út frá hinum 5-s Dave Chaffey.

• Horfa til aukningar í notkun snjalltækja

Snjalltækja umhverfið þarf að taka alvarlega. Notkun snjalltækja hefur aukist eins

og fram hefur komið og vert að taka tillit til þess, hvort sem það er í tengslum við

vegferð viðskiptavinarins eða öðrum tæknilegum lausnum eða þróun á nýum

þjónustuþáttum, samanber snjalltækjaforrit (e. app).

13.1 Samantekt á niðurstöðum

Eins og kemur fram hér á undan er mikilvægt að hafa vel skilgreinda og

markvissa stefnu í stafrænni markaðssetningu. Hún næst með aðstoð viðurkenndra

líkana í stafrænni markaðssetningu á borð við SOSTAC, POST og 5‘S.

� Heildræn stefna í stafrænum markaðsmálum

� Notkun á viðurkenndum líkönum

Mynd 17- Niðurstöður - samspil Stefnu og fræða

47

Notkun á þessum viðurkenndu aðferðum leiðir til þess að heildræn stefna næst í

stafrænni markaðssetningu. Þetta eru því mikilvægir þættir í þeirri vegferð að byggja

upp markvissa stefnu fyrir fyrirtækið. Stefnan hjálpar okkur í framhaldi að takast á við

þau verkefni og markmið sem við skilgreindum í stafrænni markaðsstefnu fyrirtækisins.

Með vel skilgreindri stefnu gefst tækifæri að birta áhugavert og faglegt efni á

fyrirfram skilgreindum miðlum svo sem samfélagsmiðlunum. Einnig skapar það

umgjörð um vegferð viðskipavina til einföldunar og án árekstra. Stefnan skilgreinir

jafnframt á hvaða þætti skal horft til framtíðar, svo sem snjalltækjaumhverfi sem er

aðeins einn þáttur i bættri vegferð viðskiptavina. Þessi atriði tengjast öll í gegnum

stefnuna og hafa áhrif hvert á annað. Það þarf því að huga að eftirfarandi þáttum:

� Áhugavert efni

� Samfélagsmiðlar

� Vegferð viðskiptavina

� Framtiðin – snjalltæki

Mynd 18 - Niðurstöður - tengingar við stefnu

48

Stjórnendur sem fara með stafræn markaðsmál hjá fyrirtækjum þurfa að vera

duglegir að kynna sér nýjar stefnur og strauma í faginu. Gríðarlega mikið efni er

aðgengilegt á stafrænum miðlum þannig að auðvelt er að leita upplýsinga og kynna sér

áherslur og skoðanir sérfræðinga í faginu. Má þar nefni sem dæmi Smart Insights

(http://www.smartinsights.com) sem er í eigu Dr. Dave Chaffey og Stu Miller og

LinkedIn hópa í stafrænni markaðssetningu. Ráðleggingar til stjórnenda í stafrænum

markaðsmálum:

Umhverfi stafrænnar markaðssetningar er síbreytilegt og því mikilvægt að fylgjast

með svo að þú missir ekki af lestinni.

49

14 Lokaorð

Örar breytingar í tækni og aukin upplýsingaþörf viðskiptavina kallar á að

fyrirtæki af öllum stærðum og gerðum, hvort sem er á einstakling- eða

fyrirtækjamarkaði verða að vera tilbúinn að aðlagast og tileinka sér nýja stafræna tækni.

Eftir að hafa fylgst með bandaríska fyrirækinu Cerasis á samfélagsmiðlum og

heimasíðu fyrirtækisins samhliða þessum ritgerðarskrifum styður það að með

markvissri áætlun sem tengist stafrænum markaðsfræðum er mögulegt að ná árangri.

Það er ljóst að tækifærin eru til staðar og nauðsynlegt að halda áfram með þessa vinnu

og gera ítarlegri greiningarvinnu á til dæmis CRM kerfi og stefnu fyrirtækisins sem og

þjónustuvef.

Áhugavert til frekari rannsóknar væri að skoða hvort tenging sé á milli þess að

fyrirtæki sem nýta sér stafræna tækni til hins ýtrasta hafi fyrir vikið ánægðari

viðskiptivini sem má rekja til upplifunar viðskiptavina á þjónustu fyrirtækisins. Að mati

höfundar liggja stærstu tækifærin í því að byggja upp fyrirtækið út frá samtali við

viðskiptavininn. Með auknu samtali myndast aukið traust og í stað þess að horfa

eingöngu á hvað samkeppnisaðilarnir eru að gera ætti að setja aukið vægi á hvernig

hægt væri að þróa viðskiptasambandið enn frekar. Í grunninn má því segja að

viðskiptasambandið eigi að snúast um að búa til virði fyrir fyrirtækin og viðskiptavininn

ásamt því að flækja ekki upplifun viðskiptavinarins.

Ég óska Samskipum alls hins besta á komandi árum og vona að ritgerð þessi nýtist

fyrirtækinu að einhverju leiti í þeirri vegferð sem það er á í dag. Sá tími er fór í að safna

heimildum, greina aðstæður og skrifa ritgerðina var höfundi lærdómsríkur, krefjandi en

um fram allt gefandi.

50

15 Heimildaskrá

Andri M. Kristinsson. (15. febrúar 2016). Spurningarlisti fagfólks - stafræn

markaðssetning. (Ó. Jensson, Spyrill)

Anna Guðný Aradóttir. (15. febrúar 2016). Spurningarlisti Samskipa - stafræn

markaðssetning. (Ó. Jensson, Spyrill)

Bland, H. (27. mars 2014). Digital Marketing. Sótt 15. febrúar 2016 frá Prezi:

https://prezi.com/lbzygw2bmwkc/digital-marketing/

boyd, d. m., & Ellison, N. B. (17. desember 2007). Social Network Sites: Definition,

History, and Scholarship. Journal of Computer-Mediated Communication, bls.

210-230. Sótt 5. mars 2016 frá

http://onlinelibrary.wiley.com/doi/10.1111/j.1083-6101.2007.00393.x/epdf

boyd, d., & Marwick, A. (2011). Social Privacy in Networked Publics: Teens’ Attitudes,

Practices, and Strategies. Microsoft. Sótt 5. mars 2016 frá

http://poseidon01.ssrn.com/delivery.php?ID=76611402711912707912709002

308610202404103605404106006708908011112411911412708202206503010

309802011802904308201606811112108410801706908601204408210607908

308612509603002508503410511307308508209500209609206608812502

Brynjar Þór Þorsteinsson. (2015). Stafræn Markaðssetning - fyrirlestur 3 -

Stefnumótun/aðferðafræði stafrænnar markaðssetningar. Háskólinn á Bifröst.

Chaffey, D. (8. desember 2010). Email marketing: The CRITICAL factors for success.

Sótt frá Smart Insights: http://www.smartinsights.com/email-marketing/email-

communications-strategy/email-marketing-the-critical-factors-for-success/

Chaffey, D. (30. Nóvember 2010). Setting goals for your digital marketing. Sótt 15.

febrúar 2016 frá Smart Insights: http://www.smartinsights.com/goal-setting-

evaluation/goals-kpis/goals-for-your-digital-marketing/

Chaffey, D., & Ellis-Chadwick, F. (2012). Digital Marketing - Strategy Implementation

and Practice. Essex: Pearson Education Limited.

Chaffey, D., & Smith, P. (2013). Emarketing Excellence. New York: Routhledge.

Deighton, J. A. (Desember 1996). The Future of Interactive Marketing. Sótt 5. mars

2016 frá Harvard Business Review: https://hbr.org/1996/11/the-future-of-

interactive-marketing

51

DJS Research Ltd. (án dags.). Market research world: The Customer Journey, as

explained by DJS Research Ltd. Sótt 15. febrúar 2016 frá Market research

world: http://www.marketresearchworld.net/content/view/3684/78/

Dreyer, K. (13. apríl 2015). comSCORE. Sótt 13. mars 2016 frá comSCORE: Mobile

Internet Usage Skyrockets in Past 4 Years to Overtake Desktop as Most Used

Digital Platform: https://www.comscore.com/Insights/Blog/Mobile-Internet-

Usage-Skyrockets-in-Past-4-Years-to-Overtake-Desktop-as-Most-Used-

Digital-Platform

Edelman, D. (10. maí 2015). McKinsey: How The Digital Age is Disrupting the

Marketing Framework. Sótt 15. febrúar 2016 frá McKinsey: How The Digital

Age is Disrupting the Marketing Framework:

https://www.youtube.com/watch?v=E6nZiGIr8VQ

Esterberg, K. G. (2002). Qualitative methods in social research. Boston: McGraw Hill.

Facebook: newsroom. (án dags.). Sótt 12. febrúar 2016 frá Facebook:

http://newsroom.fb.com/company-info/

Fronetics. (2014). Case study: Cerasis. Sótt 8. febrúar 2016 frá Cerasis acquires 98 new

customers through inbound marketing: http://info.fronetics.com/case-study-

cerasis

Fronetics. (2016). Fronetics. Sótt 12. mars 2016 frá Fronetics:

http://www.fronetics.com/

Gentile, C., Spiller, N., & Noci, G. (2007). Customer Experience:An Overview of

Experience Components that Co-create Value With the Customer. European

Management Journal, 25(5), bls. 397. Sótt frá

http://www.sciencedirect.com/science/article/pii/S0263237307000886

Google AdWords. (án dags.). Sótt 12. febrúar 2016 frá Google:

https://www.google.com/adwords/benefits/

Grewal, D., Levy, M., & Kumar, V. (2009). Customer Experience Management in

Retailing: An Organizing Framework. Journal of Retailing, 85(1), bls. 1-9. Sótt

4. febrúar 2016 frá Journal of Retailing: http://ac.els-

cdn.com/S0022435909000025/1-s2.0-S0022435909000025-

main.pdf?_tid=af4f82ec-d197-11e5-96a1-

00000aacb361&acdnat=1455288691_d7228e9cc5c5575185b0288700eed8d7

52

Gunnar Thorberg Sigurðsson. (27. Ágúst 2015). Bítið - Samfélagsmiðlar eru nýr

heimur í markaðsstarfi. (Bylgjan, Spyrill) Sótt frá

http://www.visir.is/section/MEDIA98&fileid=CLP38779

Hagstofa Íslands. (23. janúar 2015). Sótt 13. mars 2016 frá Hagstofa Íslands: Tölvu-

og netnotkun á Íslandi og í öðrum Evrópulöndum 2014:

https://hagstofa.is/media/43822/hag_150123.pdf

Haraldur Daði Ragnarsson. (2016). Fyrirlestur um CRM. Sótt 11. mars 2016

Instagram. (án dags.). Sótt 5. mars 2016 frá Instagram: FAQ:

https://www.instagram.com/about/faq/

Jón Heiðar Þorvaldsson. (12. júní 2014). Samfélagsmiðill fagmannsins. Kjarninn, bls.

58-63. Sótt 5. mars 2016 frá http://issuu.com/kjarninn/docs/2014_06_12

Kavulla, K. (2012. janúar 2012). Sheknows: Pinterest: What it is, how to use it and why

you'll be addicted. Sótt 8. mars 2016 frá Sheknows:

http://www.sheknows.com/living/articles/852875/pinterest-what-it-is-how-to-

use-it-and-why-youll-be-addicted

Kotler, P. (12. November 2014). Q&A: Philip Kotler on whether traditional marketing

is dead. (E. Byrne, Spyrill) Sótt 24. janúar 2016 frá

http://theconversation.com/qanda-philip-kotler-on-whether-traditional-

marketing-is-dead-34121

Kotler, P., & Armstrong, G. (2010). Principles of Marketing (13th útg.). New Jersey:

Pearson Prentice Hall.

Kotler, P., & Keller, K. L. (2012). Marketing Management. New Jersey: Prentice Hall.

Kumar, V., Petersen, J. A., & Leone, R. P. (Október 2007). How Valuable Is Word of

Mouth? Sótt frá Harvard Business Review: https://hbr.org/2007/10/how-

valuable-is-word-of-mouth

Landflutningar Samskip. (án dags.). Sótt 2. mars 2016 frá Landflutningar Samskip:

http://www.landflutningar.is/

Leonard, G. (28. may 2013). The Future of Digital Marketing. Sótt 24. janúar 2016 frá

https://www.youtube.com/watch?v=xC7y2lcEw74

Liebelson, D. (28. mars 2014). MAP: Here Are the Countries That Block Facebook,

Twitter, and YouTube. Sótt 13. mars 2016 frá Mother Jones:

http://www.motherjones.com/politics/2014/03/turkey-facebook-youtube-

twitter-blocked

53

LinkedIn. (15. janúar 2016). LinkedIn: About Us. Sótt 5. mars 2016 frá LinkedIn:

https://www.linkedin.com/about-us?trk=hp-about

Lög um fjarskipti nr. 81/2003. Sótt 22. mars 2016 frá

http://www.althingi.is/lagas/nuna/2003081.html

Lög um persónuvernd og meðferð persónuupplýsinga nr. 77/2000. Sótt 22. mars 2016

frá http://www.althingi.is/lagas/nuna/2000077.html

Lög um rafræn viðskipti og aðra rafræna þjónustu nr. 30/2002. Sótt 22. mars 2016 frá

http://www.althingi.is/lagas/nuna/2002030.html

Marketing Insights. (án dags.). Sótt 4. febrúar 2016 frá Practical e-CRM Part 1:

http://www.marketing-insights.co.uk/wnim0902.htm

Menntamiðja. (án dags.). Sótt 5. mars 2016 frá Hvað eru samfélagsmiðlar og til hvers

notum við þá?: http://menntamidja.is/blog/2014/09/22/hvad-eru-

samfelagsmidlar-og-til-hvers-notum-vid-tha/

Persónuvernd. (11. febrúar 2010). Persónuvernd. Sótt 13. mars 2016 frá Fyrirspurn um

friðhelgi einkalífs og tjáningarfrelsi á Netinu: http://www.personuvernd.is/efst-

a-baugi/nr/991

Prussakov, G. (19. mars 2010). Definition of Affiliate Marketing. Sótt frá Affiliate

Marketing Blog by Geno Prussakov:

http://www.amnavigator.com/blog/2009/03/19/definition-of-affiliate-

marketing/

Prussakov, G. (11. nóvember 2015). Affiliate Marketing – One of Top Customer

Acquisition Methods. Sótt frá Affiliate Marketing Blog by Geno Prussakov:

http://www.amnavigator.com/blog/2015/11/11/affiliate-marketing-top-

customer-acquisition-method/

Prussakov, G. (10. febrúar 2016). Affiliate Marketing – CMO’s Least Mastered Area of

Digital Marketing. Sótt frá Affiliate Marketing Blog by Geno Prussakov:

http://www.amnavigator.com/blog/2016/02/10/affiliate-marketing-cmo-least-

mastered-digital-skill/

Ragnar Þór Ragnarsson. (15. febrúar 2016). Spurningarlisti Samskipa - stafræn

markaðssetning. (Ó. Jensson, Spyrill)

Rannsóknasetur verslunarinnar og Kaupmannasamtök Í. (2015). Árbók verslunarinnar

2015. Rannsóknasetur verslunarinnar og Kaupmannasamtök Íslands. Sótt 13.

mars 2016 frá http://www.rsv.is/files/Skra_0071798.pdf

54

Robinson, A. (6. maí 2014). Fronetics. Sótt mars. 16 2016 frá Cerasis talks content

marketing and social media: http://www.fronetics.com/creating-and-executing-

an-effective-social-media-and-content-marketing-strategy/

Rúna Dögg Cortez. (17. mars 2016). Spurningalisti til fagfólks vegna BS ritgerðar í

viðskiptafræði við Háskólann á Bifröst. (Ó. Jensson, Spyrill)

Samkeppniseftirlitið. (24. ágúst 2010). Samkeppniseftirlitið: fundur með

viðskiptanefnd. Sótt 8. mars 2016 frá

https://www.althingi.is/altext/erindi/139/139-350.pdf

Samskip. (án dags.). Sótt 2. mars 2016 frá Samskip: http://www.samskip.is/

Samúel Karl Ólason. (28. janúar 2016). Facebook hagnaðist um 480 milljarða króna í

fyrra. Sótt 5. mars 2016 frá Vísir: http://www.visir.is/facebook-hagnadist-um-

480-milljarda-krona-i-fyrra/article/2016160128728

Smári McCarthy. (1. mars 2016). Vísir: Samfélagsmiðlar segja öðrum hvar þú ert. Sótt

13. mars 2016 frá Vísir: http://www.visir.is/samfelagsmidlar-segja-odrum-

hvar-thu-ert/article/2016160309992

Smith, P. (1993). PR Smith: SOSTAC® Planning. Sótt frá PR Smith:

http://prsmith.org/sostac/

Sörensen, S. Y., Moltesen, J., Haahr, J. H., & Møller, K. H. (2008). Transport and

logistics sector: Samskip, the Netherlands. Sótt frá EMCC case studies:

http://edz.bib.uni-mannheim.de/daten/edz-ma/esl/08/ef08312en.pdf

Statista. (án dags.). Sótt 15. febrúar 2016 frá Statista:

http://www.statista.com/statistics/259379/social-media-platforms-used-by-

marketers-worldwide/

Statista. (án dags.). Sótt 5. mars 2016 frá Statista: Number of monthly active Instagram

users from January 2013 to September 2015 (in millions):

http://www.statista.com/statistics/253577/number-of-monthly-active-

instagram-users/

Steimle, J. (22. apríl 2014). Forbes Entrepreneurs: 3 Successful Online PR Case

Studies. Sótt frá Forbes:

http://www.forbes.com/sites/joshsteimle/2014/04/22/3-successful-online-pr-

case-studies/#52e48de91c8a2248c8fb1c8a

Stelzner, M. A. (2015). 2015 Social Media Marketing Industry Report. Social Media

Examiner. Sótt frá http://www.socialmediaexaminer.com/report/

55

Swan, S. (8. apríl 2015). A SOSTAC® Plan example: Smart Insights. Sótt 15. febrúar

2016 frá Smart Insights: http://www.smartinsights.com/digital-marketing-

strategy/sostac-plan-example/

Twitter. (án dags.). Sótt 5. mars 2016 frá Twitter: Getting started with Twitter:

https://support.twitter.com/articles/215585

Twitter. (án dags.). Sótt 5. mars 2016 frá Twitter: TWITTER USAGE / COMPANY

FACTS: https://about.twitter.com/company

Verhoef, P. C., Lemon, K. N., Parasuraman, A., Roggeveen, A., Tsiros, M., &

Schlesinger, L. A. (2009). Customer Experience Creation: Determinants,

Dynamics and Management Strategies. Journal of Retailing, 85(1), bls. 31-41.

Sótt 4. febrúar 2016 frá http://ac.els-cdn.com/S0022435908000845/1-s2.0-

S0022435908000845-main.pdf?_tid=accc97e4-d197-11e5-a096-

00000aab0f01&acdnat=1455288695_43ed415e7e310303928260d6c23445fd

Viðskiptablaðið. (5. ágúst 2012). Sótt 5. mars 2016 frá Viðskiptablaðið:

http://vb.is/frettir/segir-linkedin-af-odrum-toga/75010/?q=linkedin

Wagoner, A. (2. ágúst 2014). Androidcentral: What is Google+ and why should I use

it? Sótt 8. mars 2016 frá Androidcentral: http://www.androidcentral.com/what-

google-and-why-should-i-use-it

Youtube. (án dags.). Sótt 5. mars 2016 frá Youtube: Statistics:

https://www.youtube.com/yt/press/statistics.html

Zeckman, A. (2015). New Report Reveals the True Impact of Social Media Marketing

for Business. Sótt frá Top Rank Marketing Blog:

http://www.toprankblog.com/2015/05/report-social-media-marketing/

Zeevi, D. (12. apríl 2013). Twitter 101: What is Twitter Really About? Sótt 5. mars

2016 frá SocialMediaToday:

http://www.socialmediatoday.com/content/twitter-101-what-twitter-really-

about

56

