

BS. Ritgerð í viðskiptafræði

Notkun samfélagsmiðla við markaðssetningu á
internetinu.

Gissur Örn Hákonarson

Leiðbeinandi: Emil B. Karlsson

Viðskiptadeild Háskólans á Bifröst

Sumar 2010

Staðfesting lokaverkefnis til BS gráðu í viðskiptafræði

Titill verkefnisins:

Notkun samfélagsmiðla við markaðssetningu á netinu.

Höfundur: Gissur Örn Hákonarson

Kennitala: 021281-4339

Lokaverkefnið hefur verið metið samkvæmt reglum og kröfum Háskólans á

Bifröst og hlotið lokaeinkunnina:____________

Háskólinn á Bifröst 10. ágúst 2010

Stimpill skólans

Deildarforseti

Ágrip

Með tilkomu Internetsins hefur umhverfi fyrirtækja breyst umtalsvert.

Tilkoma samfélagsmiðla á borð við blogg og Facebook hafa gert það að verkum

að fyrirtæki eru berskjaldaðri en áður gagnvart umtali neytenda á netinu. Að

sama skapi hafa opnast ný tækifæri fyrir fyrirtæki til að ná til neytenda með

tiltölulega litlum tilkostnaði.

Að skapa sér gott orð á netinu er ómetanlegt. Fyrsti viðkomustaður margra

neytenda þegar þeir íhuga kaup á vöru eða þjónustu er netið. Því hefur það

reynst fyrirtækjum arðvænlegt að hafa gott orð á internetinu og ekki síst innan

samfélagsmiðla.

Skýrsla þessi leitast við að gefa lesendum og fyrirtækjum leiðbeinandi tilmæli

svo sem hvað ber að varast við innleiðingu samfélagsmiðla.

Tekin voru viðtöl við markaðsstjóra tveggja sprotafyrirtækja sem tengjast

samfélagsmiðlum og markaðssetningu á netinu á einn eða annan hátt. Helsta

niðurstaða viðtalanna er sú að fyrirtæki þurfa að gæta að orðspori sínu innan

internetsins og þá ekki síst innan samfélagsmiðla. Að auki var framkvæmd

rannsókn sem leitast við að skýra hvers vegna einstaklingar gerast vinir eða

fylgjendur fyrirtækja í gegnum samfélagsmiðilinn Facebook. Niðurstaða þeirra

rannsóknar er sú að flestir gerast vinir fyrirtækja til að fylgjast með afsláttum

og tilboðum viðkomandi fyrirtækja. Ennfremur telur stór hluti svarenda

rannsóknarinnar að þeir muni frekar versla við þau fyrirtæki sem þeir eru vinir

innan Facebook en önnur fyrirtæki.

 Formáli.

Ritgerð þessi er lokaverkefni skýrsluhöfundar til B.Sc. gráðu í viðskiptadeild

Háskólans á Bifröst. Vægi þess er 14 ECTS einingar. Vinnsla verkefnisins fór að

mestu fram sumarið 2010 en undirbúningur hófst að vori.

Viðfangsefni ritgerðarinnar er markaðssetning á internetinu en sérstök áhersla

er lögð á samfélagsmiðla og verða möguleikar þeirra kannaðir með tilliti til

markaðssetningar. Reynt verður að gera fræðunum skil með því að vísa í

rannsóknir ásamt því að sjálfstæð rannsókn verður unnin af skýrsluhöfundi.

Sérstakar þakkir fá viðmælendur mínir Agnar Sigmarsson og Guðmundur

Gunnlaugsson. Einnig vil ég þakka leiðbeinanda mínum Emil B. Karlssyni fyrir

aðstoðina.

Bifröst 10. ágúst 2010

Gissur Örn Hákonarson

Efnisyfirlit

Myndaskrá ..7

Töfluskrá ...7

Rannsókn Myndir ..7

1. Inngangur ..1

1.2 Val á viðfangsefni. ...1

1.3 Markmið ...1

1.4 Annmarkar skýrslunnar ..2

1.5 Aðferðarfræði ...2

1.6 Uppbygging ritgerðar ..3

2. Markaðssetning á internetinu ..3

2.1 Þróun markaðssetningar á netinu ..4

2.2 Leitarvélar ...5

2.3 Vefborðar ..7

- Vefborðar sem auka vörumerkjavitund... 7

- Gagnvirkir vefborðar .. 7

- Vefborðar sem kalla eftir beinni svörun .. 7

- Kostir vefborða .. 8

2.4 Mælingar á árangri vefborða ..8

3. Samfélagsmiðlar ...9

3.1 Hvers vegna notar fólk samfélagsmiðla? ..9

3.2 Hvers vegna ættu fyrirtæki að nota samfélagsmiðla?9

4. Tegundir samfélagsmiðla ... 11

4.1 Blogg .. 11

4.1.1 Blogg á Íslandi .. 13

4.1.2 Hvernig getur blogg hjálpað fyrirtækjum? .. 13

4.2 Efnislæg samfélög(e. Content communities) .. 14

4.2.1 YouTube ... 14

4.2.2 Hvernig getur YouTube hjálpað fyrirtækjum? 15

4.3 Samfélagsnet ... 15

4.3.1 Facebook .. 15

- Rannsóknir á áhrifum Facebook fyrirtækjasíðna 17

4.3.2 Spjallþræðir.. 19

4.3.3 Önnur samfélagsnet .. 20

4.4 Samvinnuverkefni .. 20

4.5 Sýndarveruleikar .. 21

5. Markaðsaðgerðir með samfélagsmiðlum .. 23

5.1 Að taka þátt í umræðum ... 23

- Vörumerkjavitund .. 23

5.2 Innleiðing samfélagsmiðla ... 25

5.2.1 Viðmiðunarreglur .. 25

5.3 Veiru markaðssetning .. 26

6. Viðtöl- Skyggnst inn í hinn íslenska markað .. 28

6.1 Viðtal við Guðmund Gunnlaugsson Markaðsstjóra Clöru 28

6.1.1 Hvað er Vaktarinn? .. 28

6.1.2 Umræður á netinu ... 29

6.2 Viðtal við Agnar Sigmarsson markaðsstjóra Transmit 31

6.2.1 Smelltu.is ... 32

6.2.2 Brand Regard ... 33

7. Rannsókn á notendum samfélagsmiðla .. 34

7.1 Aðferð við rannsókn .. 35

7.2 Gerð spurningalista.. 35

7.3 Framkvæmd ... 36

8. Niðurstöður ... 36

9. Lokaorð .. 44

10. Heimildaskrá .. 45

11. Viðauki –Viðtal við markaðsstjóra Clöru ... 47

Viðauki 2 Viðtal við markaðsstjóra Transmit ... 57

Myndaskrá
Mynd 1: Leitað eftir húsgögnum í google leitarvélinni. .. 6

Mynd 2: Dæmi um hóp sem „vinur“ bendir öðrum á í gegnum skilaboð. 16

Mynd 3: Dæmi um auglýsingu sem send hefur verið út í gegnum Facebook samfélagsnetið.

 .. 16

Mynd 4: Tvö dæmi um auglýsingar á Facebook samfélagsmiðlinum. 17

Mynd 5: Fréttum deilt .. 18

Mynd 6: Kaupa trektin og endurgjöf á samfélagsmiðlum .. 24

Töfluskrá
Tafla 1 : Íslendingar spurðir hvar þeir leita helst að upplýsingum þegar íhuguð kaup á vöru

eða þjónustu?“ (Guðmundur Arnar Guðmundsson og Kristján Már Hauksson, 2009) 5

Tafla 2: Traust til miðla ... 10

Tafla 3: Hvers kona blogg er almenningur að lesa? .. 12

Rannsókn Myndir
Rannsókn Mynd 1 : Kynjahlutfall svarenda .. 36

Rannsókn Mynd 2: Aldursdreifing .. 37

Rannsókn Mynd 3: Notkun samfélagsmiðla ... 37

Rannsókn Mynd 4: Vinir fyrirtækja innan Facebook .. 38

Rannsókn Mynd 5: Ástæða vinskapar við fyrirtæki ... 39

Rannsókn Mynd 6: Fjöldi fyrirtækja skráð sem vinir .. 40

Rannsókn Mynd 7: Verslað við fyrirtæki .. 40

Rannsókn Mynd 8: Verslað eftir meðmælum .. 41

Rannsókn Mynd 9: Áhrif slæmra ummæla ... 42

Rannsókn Mynd 10: Leit að vöru eða þjónustu innan samfélagsmiðla 42

Rannsókn Mynd 11: Tíðni notkunar ... 43

1

1. Inngangur

Í dag skipar internetið stóran hluta af lífi margra. Með tilkomu netsins

breyttist umhverfi fyrirtækja og nýr vettvangur skapaðist til að kynna og selja

vöru og þjónustu.

Netið hefur opnað nýjar samskiptaleiðir milli fyrirtækja og viðskiptavina.

Tækifæri fyrirtækja til að kynna vörumerki sín eru nær óteljandi. Gríðarlegur

fjöldi fólks notar netið reglulega og nýjar leiðir hafa opnast til að ná athygli

neytenda.

Notkun samfélagsmiðla er sífellt að færast í aukana hér á landi sem og

annarsstaðar í heiminum og hefur fólk í auglýsinga og markaðsgeiranum ekki

látið það framhjá sér fara og eru sífellt að uppgötva nýjar og áhrifaríkar leiðir

til að ná til viðskiptavina sinna og hafa áhrif á kauphegðun þeirra.

1.2 Val á viðfangsefni.

Skýrsluhöfundur er áhugamaður um tölvur og tækni ásamt því að hafa mikinn

áhuga á viðskiptum og markaðssetningu. Hugmyndin kviknaði þegar

skýrsluhöfundur fór að gefa atferli sínu á netinu gaum og komst hann að því að

hann stundaði samfélagsmiðla grimmt. Skýrsluhöfundi þótti eftirtektarvert að

sumar auglýsingar innan þeirra virtust eiga mjög vel við hann og ákvað hann

því að kynna sér málið nánar.

1.3 Markmið

Helsta markmið þessarar ritgerðar, er að veita lesendum innsýn í heim

markaðssetningar á netinu og þá helst hvernig mögulegt er að nýta

samfélagsmiðla til markaðssetningar. Framkvæmd var rannsókn sem snýr að

notendum samfélagsmiðla. Markmið hennar er að svara spurningunni „Hvaða

áhrifaþættir valda því að einstaklingar skrá sig sem „vini“ fyrirtækja á

samfélagsmiðlum?“. Einnig er rætt við aðila í atvinnulífinu tengda efninu til að

fá betri innsýn í þennan heim.

Ritgerðin leitast við að benda fyrirtækjum á möguleg tækifæri og ógnir sem

geta falist í notkun samfélagsmiðla við markaðssetningu. Notast verður við

2

afleiddar rannsóknir til að sýna fram á áhrif samfélagsmiðla. Skýrsluhöfundur

ákvað að nefna verkefnið: „Notkun samfélagsmiðla við markaðssetningu á

internetinu“ en helsta rannsóknarspurningin sem skýrslan leitast við að svara

er „Hvernig geta fyrirtæki nýtt sér samfélagsmiðla til að afla nýrra

viðskiptavina“.

1.4 Annmarkar skýrslunnar

Markaðssetning með hjálp samfélagsmiðla er tiltölulega ný fræðigrein. Þó

hafa verið skrifaðar nokkrar bækur um efnið og ýmsar rannsóknir er varða

áhrif þeirra hafa verið framkvæmdar. Því ber lesanda skýrslunnar að hafa í

huga að þetta er nýleg fræðigrein sem tekur breytingum nánast dag frá degi.

Alls svöruðu 182 manns rannsókninni og er því ekki hægt að alhæfa

niðurstöðurnar. Þrátt fyrir það telur skýrsluhöfundur að hún gefi hugmynd um

notkun almennings á samfélagsmiðlum. Þessi ritgerð er ekki kennsluefni í

markaðssetningu á netinu né samfélagsmiðlum þó svo hluti hennar hafi

leiðbeinandi gildi fyrir fyrirtæki. Ritgerðin er frekar hugsuð sem innsýn í heim

markaðssetningar á netinu og sem könnun á áhrifum hennar. Skýrslan gerir

ráð fyrir að lesandi þekki lítið sem ekkert til samfélagsmiðla og er skrifuð út frá

því.

1.5 Aðferðarfræði

Í upphafi var viðfangsefni valið og útfært með aðstoð leiðbeinanda. Þar eftir

var unnið að uppbyggingu rannsóknaráætlunar og viðfangsefnið og

vinnsluáætlun mótuð.

Því næst aflaði skýrsluhöfundur heimilda. En þær afleiddu heimildir sem

stuðst var við voru mestmegnis fengnar úr fræðibókum og greinum sem unnar

hafa verið af fræðimönnum.

Til að öðlast dýpri skilning á viðfangsefninu ásamt því að svara

rannsóknarspurningunni, var stuðst við eigindlegar sem og megindlegar

rannsóknir. Eigindlegi hluti rannsóknanna byggir á viðtölum sem fram fóru á

starfsstöðvum viðmælenda. Aðferð var valin sökum eðli

3

rannsóknarspurningarinnar en hún byggir að miklu leiti á tilfinningum og

skynjun viðmælenda á viðfangsefninu. Djúpviðtöl voru tekin við markaðsstjóra

tveggja fyrirtækja sem voru valin sökum nálægðar þeirra við viðfangsefnið.

Helsti tilgangur þeirra er að kafa dýpra í viðfangsefnið og skoða sjónarmið

einstaklinga sem eru tengdir viðfangsefninu og starfa í umhverfi við

samfélagsmiðla.

Megindlegi hluti rannsóknarinnar miðar að því að kanna hvers vegna almennir

notendur samfélagsmiðla gerast „vinir“ fyrirtækja innan miðlanna.

Spurningalisti var sendur út á tveimur af stærstu netsamfélagsmiðlum Íslands

þ.e Facebook og ER.is(barnaland.is). Að lokum voru niðurstöður settar fram

og rökstuddar.

1.6 Uppbygging ritgerðar

Í fyrsta hluta ritgerðarinnar er fjallað almennt um markaðssetningu á netinu og

helstu tól til markaðssetningar kynnt. Því næst er skoðað hvers vegna fólk

notar slíka miðla og hvers vegna það er fýsilegt fyrir fyrirtæki að nota þá. Farið

verður ítarlega í helstu gerðir samfélagsmiðla og mat lagt á áhrif þeirra á

neytendur, því til stuðnings er vísað í afleiddar rannsóknir sem hafa verið

framkvæmdar á áhrifum þeirra.

Síðari hluti ritgerðarinnar fer í helstu atriði sem fyrirtækjum ber að hafa í huga,

hyggjast þau innleiða samfélagsmiðla í markaðsstarf sitt. Fjallað er um

rannsókn sem skýrsluhöfundur framkvæmdi og að lokum eru niðurstöður

þeirrar rannsóknar birtar.

2. Markaðssetning á internetinu

Markaðsfólk og fyrirtæki eru sífellt að verða meðvitaðri um það hversu

gríðarleg áhrif internetið getur haft til að koma vörum sínum á framfæri

(Nicholas Creative Media, 2008). Þrátt fyrir það gera margir stjórnendur sér

ekki enn grein fyrir þeim tækifærum sem felast í markaðsaðgerðum á netinu.

Samkvæmt rannsókn sem hagstofan stóð fyrir árið 2009 höfðu 93%

landsmanna notað netið síðastliðna 3 mánuði fyrir rannsókn en ef aldursbilið

4

frá 16-54 ára er skoðað sértaklega, eru niðurstöðurnar þær að 97-99% höfðu

notað netið á þessum tíma (Hagstofa Íslands, 2009). Samkvæmt þessum

niðurstöðum er greinilegt að netnotkun er mjög útbreidd á Íslandi og því

mætti áætla að netið sé sterkur vettvangur til að öðlast athygli neytenda.

Helsti kostur markaðssetningar á netinu er sú staðreynd að hægt er að sjá

árangur markaðsstarfsins samstundis þar sem oftast er hægt að mæla

árangurinn í rauntíma. (Guðmundur Arnar Guðmundsson og Kristján Már

Hauksson, 2009) Þessi kafli mun skoða helstu verkfæri sem standa

fyrirtækjum til boða við markaðssetningu á netinu.

Þó þessi ritgerð fjalli einna helst um samfélagsmiðla, þá telur skýrsluhöfundur

nauðsynlegt að stikla á stóru hvað varðar markaðssetningu á netinu almennt.

Næsti kafli fer yfir þá þróun sem hefur átt sér stað í netmarkaðssetningu, en

spannar það tímabil einungis um tuttugu ár, eða frá þeim tíma er netið tók að

birtast almenningi í sambærilegri mynd og við þekkjum í dag.

2.1 Þróun markaðssetningar á netinu

Í upphafi níunda áratugarins fór netið að birtast almenningi. Til að byrja með

var einungis hægt að lesa texta á netinu, fyrirtæki byrjuðu að koma með

lýsingu á vörum sínum og þjónustu í textaformi á vefsíðum sínum. Um miðjan

áratuginn fóru svo hjólin að snúast samhliða því að netið þróaðist. Árið 1996

var farinn að sjást þó nokkur velta í bandaríkjunum af sölu auglýsinga á netinu,

en fyrirtæki notuðu rúmlega 300 milljónir bandaríkjadala í auglýsingakostnað á

netinu það árið. Fyrir þann tíma var þessi kostnaður nær enginn. Ári síðar var

þessi upphæð komin í einn milljarð bandaríkjadala, en fyrirtæki voru farin að

gefa þessari tækni enn meiri gaum eftir að sífellt fleiri notendur bættust á

netið. Á þessum tíma fóru fyrirtæki að gera sér grein fyrir því að ekki var nóg

að hafa vefsíðu, heldur þyrftu þau einnig að draga mögulega viðskiptavini inn á

heimasíður þeirra. Yahoo! var frumkvöðull í að mæla virkni auglýsinga

vefborða. Í lok níunda áratugarins var heildar markaðskostnaður fyrirtækja í

bandaríkjunum orðnir átta milljarðar bandaríkjadala. (Net Industries, e.d.).

Árið 2000 fór að hægjast verulega á vextinum en þá sprakk netbólan (Peter,

5

2004) og trú á netið dvínaði, ástæðan fyrir þessu er að verð á hlutabréfum

hækkaði hratt á netfyrirtækjum á árunum 1995-2000, svo hratt að mörg

fyrirtæki juku verðmæti sitt gríðarlega með því að setja net endingastafina

.com á eftir nafni fyrirtækisins. (Buttell, 2010) Þetta tímabil stóð þó ekki lengi,

fólk fékk aftur trú á netinu og vinsældir netsins jukust mjög ört. Netið tók að

breytast umtalsvert eftir árið 2002 og fór að taka á sig örlítið breytta mynd

með tilkomu Vefs 2.0. Í grunninn byggir Vefur 2.0 á sömu tækni og áður en

viðmót vefsins breyttist og hann varð gagnvirkari sem þýðir að almennir

notendur gátu nýtt sér netið á einfaldari og persónulegri hátt en áður

(Guðmundur Arnar Guðmundsson og Kristján Már Hauksson, 2009).

Þessi nýja hugmyndafræði sem fylgdi Vef 2.0 gaf almennum notendum meira

frelsi en áður og fjölbreytileiki jókst. Samfélagsmiðlar og blogg var kynnt til

sögunnar en við það mynduðust ýmis samfélög innan internetsins. Nánar

verður fjallað um helstu breytingar sem fylgdu tilkomu vefs 2.0 í kafla 3.

2.2 Leitarvélar

Þegar fólk leitar að vörum og þjónustu á internetinu eru leitarvélar oft fyrsti

viðkomustaðurinn. Mikilvægt er að markaðsfólk þekki hvernig leitarvélar virka

og átti sig á tækifærum sem leitarvélar skapa. (Nordic eMarketing, e.d)

Samkvæmt rannsókn sem capacent gerði fyrir höfunda bókarinnar

Markaðssetning á Netinu, sem kannaði hvar almenningur leitar helst að

upplýsingum þegar þeir hugast kaupa vöru eða þjónustu. Tafla 1 sýnir

niðurstöður rannsóknarinnar, en þess ber að geta að fleiri en einn valkostur

kom til greina sem svar við spurningunum.

Tafla 1 : Íslendingar spurðir hvar þeir leita helst að upplýsingum þegar íhuguð kaup á vöru eða
þjónustu?“ (Guðmundur Arnar Guðmundsson og Kristján Már Hauksson, 2009)

Eins og sjá má á niðurstöðum rannsóknarinnar þá eru leitarvélar mest notaðar

þegar fólk leitar eftir upplýsingum um vöru eða þjónustu, óháð aldri.

Dagblöðum Sjónvarpi Tímaritum Útvarpi Leitarvélum Heimasíðum Spyr fólk Upplýsingaveitu Annarsstaðar
16-24 ára 42% 22% 16% 9% 77% 72% 60% 4% 4%
25-34 ára 29% 15% 8% 4% 75% 62% 51% 2% 0%
35-44 ára 34% 12% 7% 2% 75% 58% 45% 13% 0%
45-54 ára 42% 11% 4% 5% 60% 49% 36% 9% 1%
55 ára og eldri 45% 17% 7% 15% 45% 39% 31% 9% 6%

6

Samkvæmt könnun sem Nordic eMarketing gerði árið 2009 er google mest

notaða leitarvélin á Íslandi, en þeir höfðu 79% markaðshlutdeild á meðan

Íslenska leitarsíðan leit.is er með 8,6% á meðan aðrar eru með 4%

markaðshlutdeild eða minni (Guðmundur Arnar Guðmundsson og Kristján Már

Hauksson, 2009).

Flestir notendur leitavéla smella á efstu leitarniðurstöðuna, en smellum

fækkar hratt því neðar sem dregur á lista leitarniðurstaðna. Mögulegt er að

kaupa sér svæði innan leitarvéla til að birtast ofarlega í leitarniðurstöðum.

Mynd 1 sýnir hvernig keyptar auglýsingar birtast efst í leitarniðurstöðum.

Mynd 1: Leitað eftir húsgögnum í google leitarvélinni.

Þrátt fyrir að þrjár efstu auglýsingarnar eru kostaðar og birtast fremst í

leitarniðurstöðum, þá hafa rannsóknir sýnt fram á að náttúrulegu

leitarniðurstöðurnar, það eru þær sem ekki eru keyptar, hljóta 70-75% af

smellum á meðan keyptar leitarniðurstöður hljóta aðeins 25-30% af smellum

einstaklinga. (Enquiro, 2004) Aftur á móti er erfitt og tímafrekt að ná sýnileika

á náttúrulegan hátt. Heilmikil fræði hafa skapast um það hvernig hægt er að

ná sýnileika á netinu með náttúrulegri leit. Í stuttu máli þá nota leitarvélar

flókið reiknilíkan til að skila líklegustu niðurstöðunum, ef margar síður á netinu

eru með tengla sem benda á síðu fyrirtækis þá öðlast sú síða ákveðið vægi, en

því meira vægi sem síðan hefur því líklegra er að síðan birtist ofar í

leitarniðurstöðunum. Til að síða öðlist vægi þarf hún að vera vel uppsett og

einnig er mikilvægt að síður sem benda á viðkomandi síðu séu traustar og með

7

álíka efnistök og síðurnar sem þær benda. (Guðmundur Arnar Guðmundsson

og Kristján Már Hauksson, 2009)

2.3 Vefborðar

Vefborðar(e.web banners) eru meðal algengustu verkfæra sem fyrirtæki nota

til að markaðssetja sig á netinu. Vefborðar eru sífellt að verða þróaðri og geta

í raun verið allt frá einni staðlaðri auglýsingu upp í það að vera myndband

(Guðmundur Arnar Guðmundsson og Kristján Már Hauksson, 2009).

- Vefborðar sem auka vörumerkjavitund

Borðar sem auka vörumerkjavitund (e. Branding web banners) eru staðlaðir

vefborðar sem ætlað er að gera vörumerki sýnileg og miða að því að fólk velji

frekar auglýsta vöru en vöru samkeppnisaðila og eru að auki tilvaldir þegar

kynna á nýtt vörumerki.

- Gagnvirkir vefborðar

Gagnvirkir borðar (e.interactive web banners) opna marga möguleika hvað

varðar auglýsingar. Gagnvirkir vefborðar bjóða gestum vefsíðna uppá að eiga

nokkurs konar samskipti við auglýsingar, til dæmis með því að svara

spurningum, taka þátt í getraun eða jafnvel spila tölvuleik sem tengist

vörumerkinu. Hver borði getur í raun haft bakvið sig heilan bækling eða

einskonar vefsíðu sem gerir það að verkum að slíkir borðar geta sparað

fyrirtækjum gríðarlega mikið fjármagn við markaðssetningu. Venjulega staldra

notendur lengur við gagnvirka vefborða en aðra. (Guðmundur Arnar

Guðmundsson og Kristján Már Hauksson, 2009)

- Vefborðar sem kalla eftir beinni svörun

Vefborðar sem kalla eftir beinni svörun (e. Direct response web banners)

hvetja notendur til að bregðast hratt við auglýsingu. Þeir henta mjög vel þegar

tilboð eru aðeins í stuttan tíma. Dæmi um notkun slíks borða er þegar

flugfélög eru að auglýsa tilboð í takmarkaðan tíma, en í slíkum tilfellum er oft

notast við niðurteljara sem hvata á notendur.

8

- Kostir vefborða

Netið hefur ekki breytt hinum almennu reglum markaðsfræðinnar.

Markaðsfólk verður að vita hvað neytendur vilja, skorða markhópinn og

auglýsa á réttum tíma og á réttum stöðum. Þeir kostir sem vefborðar og netið

hafa umfram aðra miðla er gagnvirkni og mælanleiki þeirra. Til eru tól sem

sýna fólki nákvæmlega hversu margir hafa smellt á borðann, hve oft hann

hefur verið birtur og jafnvel er hægt að sjá hvar á landinu viðkomandi býr.

Allar þessar upplýsingar útrýma stórum hluta af óvissu markaðsfólks, þ.e þau

geta séð nákvæmlega svörunina við auglýsingunum í rauntíma sem auðveldar

starf þeirra til muna. Vefborðar búa yfir þeim eiginleikum að hægt er að

breyta auglýsingum eftir tíma dags eða jafnvel veðurfari og landfræðilegri

staðsetningu notenda. Því gæti stórmarkaður til dæmis auglýst grill á tilboði á

sólríkum dögum og sælgæti og DVD myndir á rigningardögum (Guðmundur

Arnar Guðmundsson og Kristján Már Hauksson, 2009).

2.4 Mælingar á árangri vefborða

Tiltölulega auðvelt er að fylgjast með árangri vefborða. Til eru erlendar

vefsíður sem bjóða eigendum vefborða að fylgjast með árangri þeirra frítt

(munnleg heimild. Agnar Sigmarsson). Hægt er að fylgjast með því hversu oft

borðinn hefur birst einstaklingum og einnig hversu margir hafa smellt á

vefborðann. Flestir smella mjög sjaldan á vefborða, en þrátt fyrir það hafa

vefborðar gríðarleg óbein áhrif á einstaklinga t.d þegar kemur að

vörumerkjavitund (Guðmundur Arnar Guðmundsson og Kristján Már

Hauksson, 2009). Vefborðar eru sífellt að verða þróaðri og eru fyrirtæki að

átta sig ennfremur á kostum þeirra sökum þess að margir þeirra tengjast inn á

samfélagsnet líkt og Facebook. Mörg fyrirtæki stofna til að mynda með hópa á

Facebook samfélagsnetinu, þar sem eina krafan af viðskiptavinum er að skrá

sig sem vinur þeirra innan og öðlast þannig möguleika á því að vinna einhvern

varning eða þjónustu. Með þessu geta fyrirtæki öðlast stóran hóp einstaklinga

sem auðveldar þeim að ná til þeirra með litlum tilkostnaði.

Hér á landi er starfrækt fyrirtæki sem sér um mælingar á árangri vefborða.

Skýrsluhöfundur ræddi við markaðsstjóra Smelltu.is en þeir sjá um að mæla

9

árangur vefborða. Hægt er að lesa útdrátt úr viðtalinu í kafla 6, en viðtalið má

lesa í heild sinni í viðauka.

3. Samfélagsmiðlar

Umhverfi Internetsins breyttist umtalsvert með tilkomu Vefs 2.0

hugmyndafræðinnar sem var kynnt fljótlega eftir aldamótin. Helsta breytingin

er sú að netsamfélög mynduðust og stjórnvölin færðust til almennings. Út frá

þessu mynduðust samfélagsmiðlar, en samfélagsmiðlar eru í raun forrit sem

staðsett eru á netinu (Kaplan og Haenlein, 2010).

Helsti munurinn á samfélagsmiðlum og öðrum miðlum er að samfélagsmiðlar

leyfa fólki að setja fram sín eigin skilaboð eða eiga samskipti við þann sem

setur skilaboð fram, þannig mótar fólkið í raun miðlana og er efni innan þeirra

skapað af notendum (e.user generated content). Sökum þessa eru

netsamfélagsmiðlar mun persónulegri en aðrir miðlar, þeir skapa

jafnréttisgrundvöll og opnar umræður sem auðveldar fólki og fyrirtækjum að

koma skilaboðum sínum á framfæri.

3.1 Hvers vegna notar fólk samfélagsmiðla?

Það er í grunneðli mannsins að vilja vera viðurkenndur af samfélaginu og vera

hluti af einhverju stærra. Maðurinn er í eðli sínu félagsvera og flestir, ef ekki

allir, sækjast eftir því að á þá sé hlustað. Á sama tíma þá er maðurinn

forvitinn, hefur þörf fyrir að vita hvað er að gerast í kringum sig og hvað

félagar og kunningjar eru að aðhafast.

Samfélagsmiðlar uppfylla margar af þörfum mannsins að þessu leiti. Þeir

bjóða fólki upp á að hafa samskipti við vini og félaga, aðstoðar það við að hafa

uppi á gömlum vinum og hafa jafnvel hjálpað fólki að eignast nýja. Innan

samfélagsmiðla getur fólk deilt hugmyndum, reynslusögum, myndum og

myndböndum, svo fátt eitt sé nefnt.

3.2 Hvers vegna ættu fyrirtæki að nota samfélagsmiðla?

Fyrirtæki geta nýtt mikið af þeim upplýsingum sem liggja fyrir innan samfélaga.

Oft myndast samræður innan slíkra miðla og oft leynast þar nytsamlegar

10

upplýsingar sem geta nýst fyrirtækjum við markaðssetningu, auka þjónustustig

og jafnvel vöruþróun. Hluti slíkra upplýsinga geta legið fyrir á hefðbundnum

bloggum og jafnvel spjallþráðum (Meerman, 2007).

Fyrirtæki eiga einnig möguleika á að taka þátt í umræðunum og hugsanlega

komið auga á góðar ábendingar frá viðskiptavinum. Í stuttu máli þá geta

samfélagsmiðlar hjálpað fyrirtækjum að læra af viðskiptavinum sínum með því

að hlusta á þá og tala við þá milliliðalaust (Meerman, 2007, bls. 50-53).

Mikið er um að neytendur skiptist á upplifunum af vöru og þjónustu á netinu.

Fólk treystir almennt umsögnum frá ókunnugu fólki betur en almennum

auglýsingum. Síðastliðinn júní gerðu Markaðs- og miðlarannsóknir ehf.

áhugaverða könnun. Könnunin fólst í því að rannsaka traust neytenda á

upplýsingum um vöru og þjónustu. Íslendingar á aldrinum 18-67 ára tóku þátt

í könnuninni, en um síma og netkönnun var að ræða. Úrtakið var valið af

handahófi og alls svöruðu 976 einstaklingar. Niðurstöður könnunarinnar má

sjá í Töflu 2hér að neðan.

Það sem er einna áhugaverðast við þessar niðurstöður er að heimasíður

fyrirtækja eru í öðru sæti yfir þá miðla sem fólk treystir og í þriðja sæti eru

umsagnir neytenda af netinu, en 33,6% svarenda sögðust treysta þeim mjög

vel. Samskonar könnun var gerð af Nielsen Wire(2009), en þeir notuðust við

Tafla 2: Traust til miðla

11

úrtak 50 landa. Niðurstöður þeirra könnunar voru áþekkar þeim íslensku, en

90% svarenda sögðust treysta meðmælum fólks sem það þekkir mjög vel og

70% sögðust treysta vefsíðum fyrirtækja mjög vel.

Að mati skýrsluhöfundar styðja þessar niðurstöður ennfremur ávinning

fyrirtækja af því að innleiða samfélagsmiðla til markaðssetningar. Í næsta

kafla er farið nánar í helstu samfélagsmiðla sem standa fyrirtækjum og

einstaklingum til boða, en þar er sýnt fram á kosti þess að nýta samfélagsmiðla

við markaðssetningu.

4. Tegundir samfélagsmiðla

Samfélagsmiðlum hefur verið skipt upp í nokkra flokka eftir virkni og

útfærslum. Þessi kafli fer yfir helstu flokka og gerðir samfélagsmiðla. Í upphafi

hvers undirkafla er fjallað almennt um hverja útfærslu fyrir sig og hugmyndin á

bak við þær útskýrðar. Í seinni hluta hvers undirkafla eru kannaðar leiðir sem

fyrirtæki geta nýtt sér til markaðssetningar á hverjum miðli fyrir sig.

4.1 Blogg

Blogg var upphaflega hugsað sem vettvangur fyrir einstaklinga til að deila

hugsunum, upplifunum og myndum sínum með öðrum. Hver færsla birtist svo

í tímaröð í formi dagbókarfærslu (Meerman, 2007, bls 51). Helsti munurinn á

almennum heimasíðum og bloggi er sá að aðrir notendur geta svarað þeim

færslunum sem settar eru þar inn. Má í þessu tilfelli nefna fréttabloggara

morgunblaðsins og fleiri vefmiðla þar sem rætt er um málefni líðandi stundar.

Það eru til ýmsar úrfærslur af bloggi. Tafla 3 sýnir helstu útfærslur bloggs og

hvað netnotendur eru einna helst að lesa í hinum vestræna heimi (Guðmundur

Arnar Guðmundsson og Kristján Már Hauksson, 2009).

12

Margir bera blogg saman við tímarit og dagblöð. Helsti munurinn á bloggi og

tímaritum er sá að blogg geyma mun persónulegri skoðanir. Þeir sem skrifa

blogg eru oftast óhræddir við að tjá sína eigin skoðun, á meðan blaðamenn og

greinahöfundar sem skrifa í tímarit læra að þeir eiga ekki að segja sína eigin

skoðun, heldur að vitna í sérfræðinga og önnur gögn til að styðja skoðun sína

(Meerman, 2007, bls. 47-50).

Algengasta form af bloggi er blogg sem stjórnað er af einum aðila og opnar

fyrir athugasemdum frá þeim sem lesa bloggið (Kaplan og Haenlein, 2010, bls.

63). Einnig er til hópblogg þar sem nokkrir notendur vinna saman að því að

skrifa inn færslur. Ýmis fyrirtæki og áhugamannahópar nýta sér þá aðferð til

að miðla upplýsingum (Meerman, 2007, bls. 46).

Það er tiltölulega auðvelt að koma sér upp bloggi og er það oftast nær frítt. Til

eru margar vefsíður sem innihalda forrit sem auðvelda notendum alla vinnslu í

kringum blogg. Notendur skrá sig á slíkar síður og búa sér til aðgang með

notendanafni og lykilorði. Eftir það geta notendur sett inn blogg færslur óháð

staðsetningu í heiminum, svo lengi sem það er netsamband. Bloggfærslur

birtast í tímaröð og er sú nýjasta iðulega fremst eða efst á bloggsíðunni

(Meerman, 2007, bls. 46). Oftast nær eru bloggsíður opnar fyrir ummælum

64%
39%

33%
29%

27%
25%

23%
21%

18%
17%

16%
14%
14%

12%
10%

7%

0% 10% 20% 30% 40% 50% 60% 70%

Persónuleg blogg
Blogg fjölskyldu og vina

Tónlistarblogg
Fréttablogg

Umræður um vörur og vörumerki
Tölvublogg
Ferðablogg
Tækniblogg
Leikjablogg

Íþróttablogg
kvikmynda-eða sjónvarpsblogg

Vísindablogg
Viðskiptablogg

Viðskiptablogg tengd starfi mínu
Stjörnublogg

Önnur

Tafla 3: Hvers kona blogg er almenningur að lesa?

13

annarra. Þeir sem blogga áskilja sér venjulega rétt til þess að eyða út færslum,

svo sem neikvæðum ummælum. Þrátt fyrir það umbera flestir bloggar

neikvæð ummæli og fjarlægja þau ekki (Meerman, 2007, bls. 46-47).

4.1.1 Blogg á Íslandi

Mikið hefur færst í aukana að hérlendir fjölmiðlar vitni í umræður sem í gangi

eru í bloggheimum. Blogg hefur færst frá því að vera mest efni sem ritað er af

stúlkum undir tvítugu, yfir í það að vera tengt við fréttir á helstu

fjölmiðlavefum landsins svo sem vísi.is og mbl.is, en fyrir örfáum misserum

hefur slíkt aukist mikið. Þrátt fyrir að það sé ekkert nýtt við það að blogga um

fréttir þá er þessi beintenging við fréttamiðlana tiltölulega nýtilkomin og er

m.a að finna á slóðinni blog.is og blog.visir.is, en slík blogg eru yfirleitt kölluð

fréttablogg (Hrafnhildur Reykjalín Vigfúsdóttir og Íris Dröfn Hafberg, 2007).

Það er talað um hefðbundið blogg þegar einstaklingar blogga. Oft eru þetta

dagbókarfærslur, þar sem fólk ræðir um daginn og veginn. Á Íslandi eru

vefsvæði sem bjóða almenningi upp á aðgang til að blogga. Helstu svæðin sem

bjóða slíkan aðgang eru blog.is, blogcentral.is og 123.is, en öll svæðin bjóða

bloggurum frían aðgang fyrir utan það síðastnefnda, en það svæði krefst þess

að keyptur sé aðgangur (Hrafnhildur Reykjalín Vigfúsdóttir og Íris Dröfn

Hafberg, 2007). Samkvæmt samræmdum vefmælingum fyrirtækisins

Modernus eru tvö blogg svæði ofarlega á lista mælinganna. Modernus mælir

hversu mörg innlit og hversu margar flettingar vefsíður á Íslandi og í Færeyjum

eru að fá í viku hverri. Allir aðilar sem eru með vefsíðu innan þessara landa

geta keypt sér áskrift að þjónustu Modernus. Það sem er athugavert við

þennan lista að mati skýrsluhöfundar er að blog.is er í áttunda sæti og

blogcentral.is er í 11.sæti, en meðaltal innlita á þessar síður á tímabilinu frá

12.júlí til 18.júlí 2010 voru tæp 170 þúsund og voru síðuflettingar rúmlega 500

þúsund að meðaltali (Modernus, 2010).

4.1.2 Hvernig getur blogg hjálpað fyrirtækjum?

Umræðan í blogg heimum getur hjálpað fyrirtækjum að skilja markaðinn

betur. Til eru sérstakar leitarvélar sem aðstoða fyrirtæki við að ná fram

marktækri leit á bloggsvæðum. Þessi svæði aðstoða fyrirtæki að finna hvað

14

neytendur (bloggarar) eru að segja um fyrirtæki og vörumerki (Meerman,

2007, bls. 51).

Á Íslandi er starfrækt fyrirtæki sem sér um að fylgjast með umræðum á

samfélagsmiðlum. Þetta fyrirtæki heitir CLARA og hefur hannað forrit sem er

kallað Vaktarinn. Vaktarinn hjálpar fyrirtækjum að fylgjast með umræðum á

netinu og aðstoðar þau við að sjá hvar þau geta gert betur. Einnig er Vaktarinn

hugsaður sem verkfæri til að koma í veg fyrir að slæmar sögur um fyrirtæki

sem ekki eiga við rök að styðjast berist út. Í kafla 6 er meðal annars útdráttur

úr viðtali skýrsluhöfundar við fyrirtækið en viðtalið má lesa í heild sinni í

viðauka.

4.2 Efnislæg samfélög(e. Content communities)

Efnislæg samfélög eru vefsíður sem halda utanum stafrænt efni í hinum ýmsu

formum. Efnislæg samfélög bjóða notendum upp á að bæta inn nýju efni og

deila sín á milli. Mikið af upplýsingum safnast oft upp innan slíkra samfélaga.

Gögn eins og bækur, tímaritsgreinar, myndir eða myndbönd eru algeng innan

slíkra samfélaga (Kaplan og Haenlein, 2010, bls. 63). Samfélög á borð við Flickr

sem býður fólki að deila myndum á netinu og YouTube sem býður fólki að

deila myndböndum, njóta sívaxandi vinsælda. Í þessum kafla ætla ég að ræða

nánar um YouTube sem er einn af vinsælli samfélagsmiðlum samtímans.

4.2.1 YouTube

Eins og áður sagði þá bíður samfélagsmiðill YouTube notendum sínum að deila

myndböndum sín á milli. Skráðir notendur geta skrifað ummæli við þau

myndbönd sem hafa verið hlaðinn inná síðuna, en þannig geta skapast

umræður um þau ekki ósvipað og ef um blogg væri að ræða. Auðvelt er að

verða sér úti um aðgang að þessum miðli og þurfa einstaklingar og fyrirtæki

eingöngu að skrá lágmarks upplýsingar um sig til að gerast notendur. Vefurinn

er opinn öllum, hvort sem þeir eru skráðir notendur eða ekki. Á hverri mínútu

er hlaðið í kringum tíu klukkustundum af myndefni inn á YouTube (Kaplan og

Haenlein, 2010). Þriðjungur þeirra gagna sem fara inná netið í dag eru

myndbönd (Guðmundur Arnar Guðmundsson og Kristján Hauksson, 2009). Til

15

gamans má geta þá fara meira en einn milljarður manna í heiminum inná

samfélagsmiðilinn YouTube á degi hverjum (Mbl.is, 2009).

4.2.2 Hvernig getur YouTube hjálpað fyrirtækjum?

Fyrirtæki hafa nýtt sér þessa tækni til að senda út myndbönd og kynna vörur

sínar með litlum sem engum tilkostnaði. Sköpunargáfa er mikilvæg þegar

kemur að markaðssetningu með YouTube og oft er nauðsynlegt að

myndböndin hafi ákveðið skemmtanagildi samhliða því að varan er kynnt.

(Zarella, 2009) Meiri líkur er á því að myndbönd berist víða ef það er „sniðugt“

og hefur eitthvað skemmtilegt fram að færa (Meerman, 2007, bls. 226-227).

Þegar leikmenn stjörnunnar fögnuðu marki á eftirminnilegan hátt nýverið

barst myndbandið um allan heim á örskömmum tíma og eftir aðeins örfáa

daga voru í kringum fjórar milljónir manna um allan heim búið að sjá

myndbandið (Mbl, 2010).

4.3 Samfélagsnet

Samfélagsnet njóta mikilla vinsælda. Samfélagsnet tengja saman notendur og

fyrirtæki. Fjölmargir slíkir miðlar eru í boði og er framboð þeirra sífellt að

aukast. Þessi kafli mun fjalla um þau samskiptanet sem hafa náð hvað

mestum vinsældum hér á landi.

4.3.1 Facebook

Facebook eða fésbók eins og hún er stundum nefnd á Íslensku er stærsti vefur

í heimi. Samkvæmt Google heimsóttu 540 milljónir stakir notendur Facebook í

apríl síðastliðnum og er það 35% allra netnotenda í heiminum (Mbl.is, 2010).

Facebook er einnig sá samfélagsmiðill sem Íslendingar nota hvað mest, en

Ísland er í öðru sæti yfir fjölda Facebook notenda í heiminum miðað við

höfðatölu. Á einungis þremur árum hefur fjöldi notenda síðunnar hér á landi

aukist úr 1000 upp í 190 þúsund notendur (Mbl.is, 2010). Samkvæmt könnun

ABS fjölmiðlahúss frá árinu 2009 kom í ljós að nær allir Íslendingar á aldrinum

20-29 ára eru skráðir á Facebook eða 95,8% (ABS fjölmiðlahús, 2009). Gera

má ráð fyrir að hlutfallið hafi hækkað þar sem fjöldi íslenskra notenda hefur

fjölgað um 70 þúsund síðan könnunin var gerð. Samfélagsnetið Facebook

16

Mynd 2: Dæmi um hóp sem „vinur“ bendir öðrum á í gegnum skilaboð.

hefur verið þýtt á 70 tungumál þ.á.m íslensku í þeim tilgangi að auka og

auðvelda notkun miðilsins um allan heim.

Aðgangur að Facebook er ókeypis en auðvelt er að koma sér upp Facebook

síðu. Innan síðunnar geta notendur deilt á milli sín myndböndum, myndum og

skilaboðum svo fátt eitt sé nefnt. Notendur þurfa að skrá inn grunn

upplýsingar um sjálfan sig, þó er mögulegt að gera upplýsingarnar mjög

yfirgripsmiklar til dæmis með því að skrá hverjir fjölskyldumeðlimir manns eru

og áhugamál o.fl. Gríðarlegar vinsældir síðunnar gera það að verkum að

nánast er hægt að finna hvern sem er innan síðunnar, hvort sem það eru

gamlir skólafélagar eða fjarskyldir ættingjar. Auðvelt er að stofna hópa eða

skipuleggja viðburði innan síðunnar hvort sem um er að ræða ættarmót,

afmælisveislu eða hvað sem er. Notendum stendur til boða að senda skilaboð,

hvort um sé að ræða persónuleg skilaboð eða skilaboð sem berast öllum

vinum manns líkt og um blogg sé að ræða. Eins er hægt að spjalla beint við

vini sína innan miðilsins svo fátt eitt sé nefnt.

- Facebook og fyrirtæki

Mörg fyrirtæki hafa gert sér grein fyrir kostum Facebook og nýta sér þá á einn

eða annan hátt. Facebook bíður fyrirtækjum uppá þann möguleika að opna

fyrirtækjasíðu sem oft er kölluð aðdáendasíða(e. Fan page/like) þar sem

notendur geta gerst aðdáendur fyrirtækja eða ákveðinna vörumerkja. Helsti

kostur slíkra síðna er að fyrirtæki geta sent út skilaboð til allra sem eru skráðir

aðdáendur síðunnar Í hvert skipti sem notendur gerast aðdáendur vörumerkja

þá sjá vinir þess einstaklings skilaboð þess efnis. Þetta ýtir undir

vörumerkjavitund einstaklinga. Þegar fyrirtæki hafa komið sér upp góðum hóp

„aðdáenda“ er auðvelt fyrir fyrirtæki að eiga samskipti við þann hóp með

litlum tilkostnaði.

Mynd 3: Dæmi um auglýsingu sem send hefur verið út í gegnum Facebook samfélagsnetið.

17

- Rannsóknir á áhrifum Facebook fyrirtækjasíðna

Samkvæmt nýlegri rannsókn sem Nielsen wire (2010) gerði á árangri Facebook

aðdáendasíðna og auglýsinga sem keyptar eru innan Facebook, kom í ljós að

einstaklingar sem sjá auglýsingu á vegg vina sinna eru þrisvar sinnum líklegri til

að muna eftir auglýsingunni. Vörumerkjavitund jókst um 4% hjá þeim sem

einungis sáu keypta auglýsingu á Facebook. Ef einstaklingar sáu skilaboðin

bæði á vegg vina sinna þ.e þeir hafa gerst aðdáendur að vörumerkinu og sem

keypta auglýsingu þá jókst vörumerkjavitund þeirra um tæplega 12%.

Mynd 4: Tvö dæmi um auglýsingar á Facebook samfélagsmiðlinum.

Niðurstaða rannsóknar sem birtist í Harvard Business Review sýnir fram á að

það hefur áhrif á kauphegðun neytenda að gerast aðdáendur að Facebook

síðum fyrirtækja. Könnunin var gerð á bakaríi í Houston sem heitir Dessert

Gallery. Helstu niðurstöður úr könnuninni eru þær að þeir sem gerðust

aðdáendur bakarísins í gegnum Facebook versluðu 20% oftar í bakaríinu og

komu af stað jákvæðum munnmælasögum um bakaríið og að auki voru

aðdáendur fyrirtækisins með mun meiri tilfinningaleg tengsl við bakaríið en

aðrir (Dholakia og Durham, 2010).

- Facebook connect

Facebook connect er viðbót við heimasíður fyrirtækja, sem dæmi má nefna

getur bókaverslun leyft notendum heimasíðunnar að gefa stjörnugjöf eða

skrifa ummæli við þá bókatitla sem verslunin hefur upp á að bjóða. Notendur

Facebook hafa möguleika á að láta þau ummæli birtast á fésbókarvegg sínum

og þannig deilt skoðunum sínum með öðrum fésbókar vinum sínum. Þetta

getur hugsanlega virkað sem söluhvati fyrir þá sem eru vinir viðkomandi á

18

Mynd 5: Fréttum deilt

Facebook. Það má segja að þessi möguleiki sé orðinn staðalbúnaður á

vefmiðlum landsins, en notendur Facebook geta á einfaldan hátt fengið frétt af

viðkomandi miðli til að birtast á hans eigin vegg og getur notandi miðilsins

þannig deilt skoðun sinni með vinum sínum innan síðunnar og aukið

vefumferð inná fréttamiðilinn.

- Ókostir Facebook

Facebook hefur oft verið kallaður tímaþjófur. Margir eyða löngum stundum

innan miðilsins á meðan önnur þarfari verk sitja á hakanum. Samkvæmt

niðurstöðum rannsókna sem samtök atvinnulífsins í Danmörku framkvæmdu

kom í ljós að kostnaður vegna Facebook notkunar þeirra nemur 250

milljörðum á ári. Talið er að 91% Dana á aldrinum 16-65 ára sem halda úti

Facebook síðu eyði allt að hálftíma af vinnudegi sínum að óþörfu inná

samfélagsnetinu. Í kringum 5% starfsfólks í Danmörku eyðir 30-60 mínútum

og jafnvel lengur innan þeirra daglega (Eyjan, 2010).

Nokkuð hefur borið á Facebook fíkn. En samkvæmt könnun sem gerð var í

Bandaríkjunum sögðust 34% kvenna á aldrinum 18-34 ára að eitt af fyrstu

verkum þeirra yfir daginn væri að líta á Facebook. Einnig svaraði fimmtungur

því að þeir litu inn á samfélagsnetið að næturlagi og 39% svarenda skilgreindu

sig sem Facebook fíkla (Mbl, 2010).

19

Ýmis kostnaður hefur einnig hlotist innan fyrirtækja af aðgerðum eins og að

loka á vissa samfélagsmiðla til að takmarka notkun starfsfólks á þeim

(Eyjafréttir, 2010).

4.3.2 Spjallþræðir

Spjallþræðir hafa verið til einna lengst af samfélagsmiðlum. Spjallþráðum

svipar til spjalls milli nokkurra einstaklinga, helsti munurinn er sá, að spjallið er

opið öllum sem áhuga hafa á að lesa það. Fyrirtæki hafa nýtt sér þessa tækni

inná heimasíðum sínum og hefur það hjálpað til við að minnka álag á

þjónustuver fyrirtækja.

Fjölmargir spjallþræðir eru til sem tengjast ákveðnum áhugamálum, til að

mynda eru ýmis félagasamtök eins og til dæmis spjallborð fornbílaklúbbsins

(fornbíll.is) og eins spjallborð ýmissa íþróttafélaga. Meðlimir vefjanna geta

rætt sín á milli hvað sem er sem tengist viðfangsefninu, sem dæmi má nefna

geta meðlimir skipst á sögum eða hjálpað hvorum öðrum við til dæmis að

finna varahluti í fornbílinn sinn. Þeir sem nýta sér upplýsingar og fylgjast með

umræðum á spjallvefjum eru mun fleiri en þeir sem taka þátt í umræðunum,

fólk sem nýtir sér upplýsingar af spjallþráðum eru því mun fleiri en

þátttakendur spjallsins. Það fyrirtæki sem hefur flesta notendur á spjallboði

sínu er tölvuleikjaframleiðandinn CCP sem er einna þekktastir fyrir tölvuleik

sinn Eve Online. Spjallborð leiksins hefur yfir 300.000 leikmenn sem taka þátt í

spjallborði leiksins. Á vefnum setja leikmenn inn hugmyndir og ræða sín á milli

framgang leiksins og annað efni tengt honum. CCP er með 6-7 starfsmenn

sem eru í fullri vinnu við það að fylgjast með umræðunum og koma auga á það

sem skiptir máli, til dæmis nýjar leiðir til að þróa leikinn eða góðar sögur frá

leikmönnum sem mögulegt er að leka í fjölmiðla í þeim tilgangi að útvega

fyrirtækinu umfjöllun (Guðmundur Arnar Guðmundsson og Kristján Már

Hauksson, 2009).

Vinsælasti spjallvefur íslands er ER.is sem þróaðist út frá barnaland.is, þar geta

notendur spjallað um allt milli himins og jarðar og jafnvel fengið ráðgjöf frá

ókunnugum. Einnig getur hver sem er notað vefinn til sölu á vörum hvort sem

20

þær eru nýjar eða notaðar. Upphaflega hugmyndin að barnalandi var að

nýbakaðar mæður gætu haldið úti vefsíðu þar sem þær gætu bloggað um

nýfædd börn sín og sýnt myndir af þeim vaxa. Síðar opnaðist möguleiki á því

að halda úti opnar umræður um hvað sem fólki lá á brjósti. Vefurinn óx hratt

og stöðug aukning var á notendum vefsins og það voru ekki eingöngu

nýbakaðar mæður sem bættust í hópinn. Vefurinn þróaðist og er í dag stærsta

sölu og spjallsíða landsins. Árið 2008 breyttist nafn vefsins í ER.is þar sem

barnaland var ekki lengur lýsandi nafn fyrir vefinn, þó hann sé enn starfræktur.

Þessi vefur getur nýst fyrirtækjum við að skoða hvaða umræða er í gangi um

fyrirtækið.

Helsta hættan sem steðjar af spjallvefum er að fyrirtæki geta misnotað þá.

Fyrirtæki gætu jafnvel skrifað inn meðmæli um sitt eigið fyrirtæki eða lastað

samkeppnisaðila. Slæmt umtal um fyrirtæki á spjallvefum getur borist mun

lengra. Því er ekki að ástæðulausu að fyrirtæki ættu að gera hvað sem í valdi

þeirra stendur til að viðhalda góðri ímynd innan slíkra samfélagsvefa sem og

annarsstaðar á netinu.

4.3.3 Önnur samfélagsnet

Nánast á hverjum degi opna ný samfélagsnet í heiminum, en misjafnt er

hvernig almenningur tekur þeim. Sum hljóta mun meiri dreifingar og vinsældir

en önnur. Twitter er samfélagsnet sem er að vaxa hvað hraðast í heiminum í

dag, þó er Facebook stærsta samfélagsnetið (Emigh, 2009).

Twitter er stundum nefnt smáblogg, en fyrirtæki og einstaklingar geta sett inn

skilaboð líkt og með Facebook. Twitter síður eru opnar öllum þ.e ekki er hægt

að loka einkasvæði (e. Profile) sínu, því er hentugt að nota Twitter til að leita

eftir upplýsingum og hafa beint samband við hvern sem er (Guðmundur

Gunnlaugsson munnleg heimild, 28.júlí 2010).

4.4 Samvinnuverkefni

Wiki er ein gerð af samskiptamiðli. Stærsta dæmið um slíkt samfélag er t.d.

Wikipedia. Á Wikipedia geta notendur skráð og safnað saman upplýsingum

um allt mögulegt. Wikipedia er dæmi um samvinnuverkefni (e. Collaborative

21

project) sem miðar að því að margir netnotendur geta skrifað og skapað

umhverfi þar sem mögulegt er að deila upplýsingum og leiðrétta aðra til að

skila upplýsingum sem nákvæmustum. Orðið Wiki er notað yfir tækni sem

hefur þann eiginleika að safna saman miklum upplýsingum á sama staðinn.

Mörg fyrirtæki nýta sér þessa tækni á innraneti fyrirtækja, þar sem starfsmenn

geta komið á framfæri hugmyndum sínum og fylgst með því hvað er á döfinni

hjá fyrirtækinu. Wiki er því afar nytsamlegt til að koma upplýsingum á

framfæri innan fyrirtækja og getur einnig aukið samstarf milli mismunandi

deilda og starfsstöðva innan fyrirtækja og þar með ýtt undir þverfaglegt starf

innan fyrirtækja. Wiki samfélagsformið er einnig talið henta vel við vöruþróun

(Shilovitsky, e.d). Oft er hægt að endurnýja lífferli vara með því að nota slíkar

vefsíður, þar sem neytendur og starfsfólk vinnur saman að því að koma með

hugmyndir og jafnvel uppástungur um hvernig þær skuli útfærðar.

4.5 Sýndarveruleikar

Margir vilja meina að sýndarveruleikar séu framtíðin í samfélagsmiðlum. Nú

þegar eru komin forrit sem vinna á netinu og bjóða uppá þennan möguleika.

Sýndarheimur (e. Virtual world) er heimur sem birtist notendum ekki ósvipað

og um raunverulegan heim sé að ræða. Þrívíddartækni gerir það mögulegt

með því að skapa umhverfi sem svipar til raunveruleikans að eitthverju leiti.

Þeir sem nota slíka vefi geta í raun lifað tveimur lífum, þ.e í raunveruleikanum,

og í þessum sýndarheimi. Ekki gilda öll sömu lögmál og í raunveruleikanum,

t.d geta notendur slíkra vefa í sumum tilfellum flogið um og flakkað á milli

mismunandi sýndarheima svo fátt eitt sé nefnt (Kaplan og Haenlein, 2010).

Second Life er sá sýndarveruleiki sem hefur verið hvað mest áberandi. Sá

heimur er stöðugt að verða fullkomnari. Notendur geta skráð sig á Second Life

frítt. Þegar á skráningu stendur verða notendur að búa til sinn eigin skjáveru

(e. Avatar) en hún þarf ekki endilega að líkja eftir manneskju. Möguleiki er á

því að skjáveran líti út sem dýr eða annarskonar vera. Í þessum veruleika er

mögulegt fyrir notendur að hanna hluti og selja til annarra notenda. Second

Life hefur sinn eigin gjaldmiðil sem nefndur er Linden dollari (Kaplan og

Haenlein, 2010), en þeim gjaldmiðli er hægt að skipta út fyrir raunverulega

22

peninga.þar sem 270 linden dollarar samsvara einum Bandaríkjadollar eða í

kringum 118 ISK.

Fyrirtæki eru þegar farin að taka þátt í þessum sýndarheimum, en slíkur

heimur bíður þeim upp á ýmsa áhugaverða möguleika. Sýndarverslun er einn

möguleikinn. Bílaframleiðandinn Toyota er dæmi um aðila sem hefur tekið

þátt í slíkri markaðssetningu. Þetta markaðsátak þeirra fór af stað árið 2006

og gekk út á það að ná til yngi neytenda. Notendur Second Life gátu fengið að

prufukeyra bílinn innan sýndarheimsins, en sýndarbílar voru hafðir víðsvegar

um sýndarheiminn og gátu notendur ekið bílnum um (Springwise, 2006).

23

5. Markaðsaðgerðir með samfélagsmiðlum

„Markaðssetning er ekki eingöngu auglýsingar“ (Meerman, 2007).

Markaðsfræðingar hafa verið að átta sig á því að þegar kemur að

samfélagsmiðlum þá gilda gömlu lögmál markaðsfræðinnar ekki alltaf.

Samfélagsmiðlar eru ekki alveg hættulausir, sífellt þarf að varðveita orðspor

fyrirtækja á netinu. Einnig þarf að koma í veg fyrir að slæmt umtal um

vörumerki skapist og berist út (Guðmundur Gunnlaugsson munnleg heimild,

28. Júlí 2010). Það er því ekki að ástæðulausu að mikil áhersla hefur verið lögð

á að skapa jákvæðar munnmælasögur (e. Word of mouth) um fyrirtæki og

vörumerki.

5.1 Að taka þátt í umræðum

Það sem gerir samfélagsmiðla frábrugðna hefðbundnum miðlum er að

skilaboð og auglýsingar innan þeirra eru ekki einhliða. Á samfélagsmiðlum

hafa neytendur sama rétt á að tjá sig og markaðsfólkið. Því þarf að leggja

áherslu á að neytendur treysti þeim skilaboðum sem lögð eru fram innan

miðlanna. Með því að taka ekki þátt í umræðum og svara ekki ummælum

viðskiptavina er hætta á að það dragi úr trausti einstaklinga á vörumerkinu

(Evans, 2008, bls. 81).

Þrátt fyrir þetta þá eru fyrirtæki sem markaðssetja sig innan samfélagsmiðla

oft treg til að taka þátt í umræðum eða svara ummælum neytenda. Það virkar

oft fráhrindandi á fólk ef fyrirtæki svara ekki ummælum sem er þeim

viðkomandi. Því má ekki gleyma að samræður innan samfélagsmiðla eru birtar

fyrir opnum dyrum. Því ber að koma fram við mögulega viðskiptavini af

virðingu innan miðlanna sem og annarsstaðar ef vel á að fara (Evans, 2008, bls.

81).

- Vörumerkjavitund

„Hvað sem ég heyri, les eða uppgötva í gegnum útvarp, sjónvarp, tímarit eða

dagblað get ég staðfest á Internetinu“ (Evans, 2008, bls. 83)

24

Mikilvægt er að fyrirtæki séu dugleg að minna á sig, því oftar sem vörumerki

þeirra komast í vitund neytenda því líklegra er að neytendur kaupi þá vöru.

Helstu kostir samfélagsmiðla er að hægt er að minna á sig með reglulegu

millibili við lítinn tilkostnað. Einnig eru skilaboð sem fólk sér innan

samfélagsmiðla oft lengur í vitund fólks (Evans, 2008, bls. 90-91). Ástæðan

fyrir því er sú að hefðbundnar auglýsingar koma beint fram og hafa oftast

þann tilgang að selja strax, þá fara auglýsingar innan samfélagsmiðla oft dýpra

í undirmeðvitund fólks vegna þess að auglýsingar innan samfélagsmiðla hafa

lægra stig áreitis en hefðbundnar auglýsingar og að auki skapast oft umræður

um auglýsingarnar á samfélagsmiðlunum sem festa vöruna eða vörumerkið

jafnvel enn dýpra í undirmeðvitund fólks (Evans, 2008, bls. 91).

Oft er hugtakið kaupa trekt (e. Purchase Funnel) notað þegar lýsa á

ákvarðanatöku neytenda við val á vöru, en sú trekt lýsir kaup ferli einstaklinga,

sjá Mynd 8 (Evans, 2008, bls. 39-43).

Mynd 6: Kaupa trektin og endurgjöf á samfélagsmiðlum

 Eins og sjá má á myndinni þá hefur umhverfi fyrirtækja breyst með tilkomu

netsins og samfélagsmiðla. Sé einstaklingur að hugsa um að kaupa vöru eða er

bent á einhverja vöru innan samfélagsneta eða í raun hvar sem er.

Einstaklingar hafa möguleika á því að lesa upplifanir annarra af vörunni eða

þjónustunni innan spjallborða, ásamt því að geta sett fram sínar eigin

spurningar innan miðlana.

Vörumerkajavitund

Umhugsun

Kaup

Endurgjöf:
Munnmælasögur
skapast oft innan
samfélagsmiðla. Því
getur endurgjöf
kaupenda virkað
hvetjandi fyrir nýja
viðskiptavini.

25

5.2 Innleiðing samfélagsmiðla

Ef fyrirtæki ætla sér að innleiða samfélagsmiðla sem markaðstæki þá eru

nokkur atriði sem mikilvægt er að huga að. Afar mikilvægt er að gera sér grein

fyrir því að starfssemi fyrirtækisins er orðin gegnsærri en áður og fyrirtækið er

berskjaldaðra gagnvart gagnrýni neytenda (Evans, 2008). Það er nauðsynlegt

að fyrirtæki móti sér skýra stefnu og hafi góða hugmynd um það hvernig og

hvers vegna þeir ætla sér að nota samfélagsmiðla. Með því að opna vettvang

á samfélagsmiðlum er fyrirtæki að gefa loforð um ákveðna þjónustu, eina

leiðin fyrir því að slíkt loforð skili jákvæðum árangri er að sú þjónusta sé

uppfyllt (Guðmundur Arnar Guðmundsson og Kristján Már Hauksson, 2009).

5.2.1 Viðmiðunarreglur

Eins og áður hefur komið fram þá eru samfélagsmiðlar ekki alveg hættulaus

vettvangur fyrir fyrirtæki. Það er því ekki úr vegi að nefna nokkrar leiðbeinandi

viðmiðunarreglur sem mikilvægt er að hafa í huga áður en notkun

samfélagsmiðla er innleidd í markaðsstarf fyrirtækja.

- Reglubók

Fyrsta skref er að velja hvaða samfélagsmiðil fyrirtæki ætla að nota. Mikilvægt

er að kynna sér þann miðil vel t.d með því að fylgjast með samtölum og átta

sig á hegðun fólks innan þeirra. Gott getur verið að búa til reglubók þar sem

stefna er mörkuð og ákveðið hvernig fyrirtækið hyggst taka þátt í miðlinum og

hvernig taka skal á vandamálum sem koma upp og hvaða „rödd“ vörumerkið

mun hafa. Einnig getur verið nytsamlegt að kanna hvaða vandamál önnur

fyrirtæki hafa lent í þarna innan og hugsa um leið hvernig fyrirtækið myndi

bregðast við vandamálinu, t.d með því að setja upp ímyndaða atburðarrás að

vandamálum. Neikvæð ummæli frá viðskiptavinum verða ekki eins ógnandi ef

innkoman er vel skipulögð (Barone, 2010).

- Að bera ábyrgð

Mikilvægt er að ákveða hver innan fyrirtækisins mun bera ábyrgð á hvaða

hluta markaðsstarfsins innan miðlanna. Einnig er mikilvægt að ákveða hversu

mikill tími skuli vera notaður í vinnslu innan miðlanna á degi hverjum.

26

• Hver mun setja inn markaðsfærslur?

• Hver mun svara spurningum innan miðlana?

• Hver skrifar bloggfærslur ef um slíkt er að ræða?

• Hversu mikill tími af vinnudeginum mun fara í hvern hluta?

- Aukin þjónusta

Við innleiðingu samfélagsmiðla er fyrirtæki ekki eingöngu að opna nýjan

vettvang fyrir sig, heldur einnig viðskiptavini sína. Mikilvægt er að vera

undirbúin, því að viðskiptavinir muni nýta sér þetta til að spyrja spurninga.

Mikilvægt er að svara viðskiptavinunum, en það getur verið tímafrekt.

Hugsanlega þarf að ráða inn nýtt starfsfólk. Mögulegt er að hafa lausnir að

algengum spurningum viðskiptavina á einum stað innan samfélagsnetsins því

það getur minnkað álag á starfsfólk.

- Fyrirtækjamenning

Mikilvægt er að menning innan fyrirtækisins sé í stakk búin til að takast á við

samfélagsmiðla. Ef fyrirtækinu gengur illa að aðstoða viðskiptavini sína

almennt án samfélagsmiðla, þá er innleiðing þeirra í raun að bjóða hættunni

heim. Mikilvægt er að koma þjónustunni í lag áður en augun beinast að

fyrirtækinu á samfélagsmiðlum.

- Gegnsæi

Því opnari sem fyrirtæki eru innan miðlanna, því betur treystir fólk fyrirtækinu.

Ef vandamál koma upp, þá er oft betra að viðurkenna það strax innan

miðlanna, það sama gildir um kvartanir viðskiptavina. Mikilvægt er að svara

ummælum viðskiptavina og ekki eingöngu svara þeim heldur líka láta

aðgerðirnar tala með því að raunverulega vinna úr vandamálunum.

5.3 Veiru markaðssetning

Veiru markaðssetning (e. Viral marketing) er hugtak sem er ekki alveg nýtt

innan markaðsfræðinnar, en aðferðin hefur verið útfærð til að henta

samfélagsmiðlum. Stundum er orðið „skvaldur-markaðsaðgerðir“ (e. Buzz

marketing)“ notað. Orðið veiru markaðssetning er í raun lýsandi orð fyrir

markaðssetningu af þessu tagi. Um leið og fyrirtæki senda út skilaboð á netið

27

þá berast þau um samfélagsmiðla líkt og um veiru sé að ræða. Stundum er

sagt að notendur smitist af veirunni og vinir þess notanda smitast einnig af

henni og svo koll af kolli, þar til skilaboðin hafa borist til fjölmargra notenda

samfélagsmiðla og jafnvel enn lengra með munnmælasögum (e. Word of

mouth) og umræðum sem hafa skapast í þjóðfélaginu. Helsti kostur slíkra

markaðsaðgerða er að þær eru ekki mjög kostnaðarsamar og geta skilað

árangri á mjög stuttum tíma. Oft þarf að vanda valið á því hverjir eru fyrstir til

að bera út söguna en slíkar markaðsaðgerðir geta verið mjög áhættusamar, en

margborga sig sé rétt að farið (Scott, 2008). Ein dæmisaga um slíka aðgerð er

þegar kynna átti nýjan skemmtigarð sem tengdist Harry Potter Bókunum og

kvikmyndunum.

Ákveðið var að bjóða sjö af stærstu aðdáendum saganna um Harry Potter að

mæta á „leynifund“ sem haldinn var í gegnum netið. Þeim sem var boðið voru

valdir af Harry Potter aðdáendavefsíðum og taldir hafa mikil áhrif á aðra

aðdáendur. Sagan um fundinn spratt út eftir fundinn og innan skamms voru

margir búnir að heyra af þessu. Ástæðan fyrir að því að þeir völdu að fara

þessa leið er til að láta aðdáendur finnast þeir vera mikilvægir, en eflaust

hefðu áhrifin ekki verið eins ýkt þeirra á meðal ef þeir hefðu frétt af þessu í

tímariti og aðdáendurnir hefðu líklega fundist þau hafa vera svikinn.

Eins og dæmin sýna þá snýst veiru markaðssetning að miklu leiti um að skapa

umtal og fá almenning til að ræða vörumerki fyrirtækja sín á milli og skapa

þannig spenning og umtal. Dæmi um vel heppnað átak hérlendis er

mottumars. Karlmenn söfnuðu yfirvaraskeggi til að styrkja átak

Krabbameinsfélag Íslands um karlmenn og krabbamein. Sett var upp netsíða

þar sem karlmenn gátu skráð sig til leiks. Átakið var jafnframt keppni í því hver

fékk flest áheit. Almenningur gat heitið á þá keppendur sem þeir óskuðu með

því að leggja þeim lið með þúsund króna framlagi eða meira sem rann til

styrktar málefninu (Vísir, 2010). Vel var tekið í átakið og sátu karlmenn

landsins ekki á sér og dreifðist þetta með samfélagsmiðlum eins og Facebook

og öðrum miðlum líkt og eldur í sinu.

28

6. Viðtöl- Skyggnst inn í hinn íslenska markað

Mikil aukning hefur verið í nýsköpun hér á landi (Mbl.is, 2010). Margir vilja

meina að nýsköpun og sprotafyrirtæki séu leið Íslands út úr þeirri

efnahagslægð sem myndast hefur hér á landi (Mbl, 2009).

Skýrsluhöfundur tók einmitt viðtal við tvö nýsköpunarfyrirtæki sem eru

nátengd samfélagsmiðlum og markaðssetningu hér á landi. Þetta eru

fyrirtækin Clara og Transmit. Þessi kafli er útdráttúr úr þeim viðtölum en

viðtölin má lesa í heild sinni í viðauka.

6.1 Viðtal við Guðmund Gunnlaugsson Markaðsstjóra Clöru

Þann 28.júlí síðastliðinn tók skýrsluhöfundur tal af Guðmundir Guðmundssyni

markaðsstjóra fyrirtækisins Clara.is. Guðmundur er nýútskrifaður sálfræðingur

frá Háskóla Íslands en undanfarin 3 ár hefur Guðmundur öðlast þekkingu í eðli

og áhrifum umtals á netinu. Rætt var við hann í starfstöð þeirra á

Laugaveginum í Reykjavík. Clara ehf var stofnað árið 2008, en það lenti í öðru

sæti í nýsköpunarkeppni Innovit það árið. Í upphafi voru starfsmenn fjórir og

hefur starfsemin vaxið jafn og þétt, og í dag eru starfsmenn orðnir tólf.

Fyrirtækið er einna þekktast fyrir vöru sýna vaktarinn.is, en það er forrit sem

er aðgengilegt í gegnum netið, og gerir fyrirtækjum kleift að fylgjast með

umræðum innan þess.

6.1.1 Hvað er Vaktarinn?

Samkvæmt Guðmundi er Vaktarinn verkfæri sem er mitt á milli þess að vera

tól fyrir almannatengla og fulltrúa markaðsdeildar.

„Það er hægt að fylgjast með því hvort einhver er að kvarta eða byrja

einhverja sögu sem hægt er að grípa inní...Þetta er svo fljótt að breiðast út á

netinu, því borgar sig að fylgjast með...Í markaðsdeildinni er meira verið að

leita hvort einhver umfjöllun er með auglýsingaherferð eða vörurnar sjálfar,

svona aðeins til að fá tilfinninguna fyrir því hvernig fólk er að tala um þig“

(Guðmundur Gunnlaugsson munnleg heimild, 28. Júlí 2010).

29

6.1.2 Umræður á netinu

Guðmundur vill meina að það sé mjög mikilvægt að fylgjast með umræðum á

netinu og taka þátt í þeim ef tækifæri býðst. Þó séu mörg fyrirtæki sem þora

ekki að taka þátt í umræðunum.

„Það er ekkert mikilvægara en orðspor, (word of mouth marketing) er

öflugasta marketing sem þú getur farið útí. Ef þú nærð að komast á

þannig stað þá er það að fara að borga sig margfalt meira en nokkurn

tíman hefðbundnar auglýsingar“ (Guðmundur Gunnlaugsson munnleg

heimild, 28. Júlí 2010).

Vaktarinn getur fylgst með færslum á bloggi, spjallborðum og einnig inná

samfélagsnetum, en kerfið hefur þann möguleika að leita að færslum inn á

Facebook og Twitter samfélagsnetunum. Innan þeirra leitar kerfið eftir sér

íslenskum stöfum til að nálgast færslur. Helsta vandamál við leit á Facebook er

að ekki er hægt að leita á síðum sem hafa lokaðan aðgang (e. Closed profile).

Flestir Íslendingar eru með Facebook síðuna sína lokaða, sem þýðir að einungis

vinir þess einstaklings geta skoðað efni inn á hans svæði. Þrátt fyrir þetta eru á

milli 7-10 þúsund manns með opin aðgang og þar geta þeir leitað eftir efni.

Hvað varðar Twitter samfélagsvefinn þá eru allar síður einstaklinga og

fyrirtækja opin og því auðvelt að leita þar innan. Twitter hefur þó ekki náð

eins mikilli útbreiðslu og Facebook og hefur einungis í kringum 6 þúsund

skráða notendur hérlendis. Þrátt fyrir að fáir notendur séu á Twitter, þá telur

Guðmundur að mikilvægt sé að fylgjast með umræðum þar, vegna þess að

notendur þess samfélagsmiðils eru þekktir fyrir að vera einstaklingar sem oft

koma af stað tískubylgjum.

„...Twitter er klárlega eitthvað sem þú þarf að hafa líka, því þar eru

oftast trendsetterar(þeir sem koma tískubylgjum af stað), oft margir

slíkir og margir sem eru aktívir í því að koma með efni, annaðhvort að

gagnrýna eða hrósa þannig það má ekki ignora(líta framhjá það“

(Guðmundur Gunnlaugsson munnleg heimild, 28. Júlí 2010).

30

Skýrsluhöfundur fékk viðmælanda sinn til að skýra Twitter samfélagsvefinn

betur út fyrir sér, þar sem hann er sjálfur ekki nægilega kunnur þeim miðli.

Samkvæmt Guðmundi er Facebook sterkari vettvangur fyrir fyrirtæki, en

Twitter virkar öðruvísi að því leiti að innan Twitter netsins er í raun hægt að

spjalla við hvern sem maður vill og auðvelt að leita að upplýsingum og fylgjast

með umræðum um það sem maður hefur áhuga á. Guðmundur lítur ekki á

Twitter sem stað til að eignast vini þó maður komi sér hægt og rólega upp

kunningjahóp þar.

„..ég get til dæmis bara valið fólk sem er að tala um markaðssetningu

og auglýsingar. Twitter er einn besti vettvangurinn sem ég veit um til að

nálgast efni“ (Guðmundur Gunnlaugsson munnleg heimild, 28. Júlí

2010).

- Spjallborð

Vaktarinn hefur komið sér upp spjallborði sem gengur undir nafninu get

satistfaction og er hugsaður sem vettvangur fyrir notendur Vaktarans. Þar

innan geta notendur sett fram spurningar og komið með hugmyndir að

endurbótum.

„ Þegar við byrjuðum fengum við fjölmargar ábendingar sem við

nýttum okkur strax í byrjun þegar þróunin var í gagni og komin nokkuð á

veg“ (Guðmundur Gunnlaugsson munnleg heimild, 28. Júlí 2010).

- Blogg

Blogg geta hjálpað fyrirtækjum við að vera auðfinnanlegri á netinu. Sé

fyrirtæki með áhugavert efni sem margir lesa hjálpar það fyrirtækjum við

leitarvélabestun. Því fleiri sem lesa bloggið og því fleiri sem tengja umræðuna

inn á sitt blogg eða birta hana á Facebook síðunni sinni, hjálpar fyrirtækjum að

birtast ofar í leitarniðurstöðum leitarvéla.

- Markaðssetning með samfélagsmiðlum

Samkvæmt Guðmundi verður að meta persónuleika vörumerkisins áður en

skilaboð eru sett fram innan samfélagsmiðla. Því þarf að vera búið að marka

sér skýra stefnu í þeim málum.

31

„...ef þú ert að reyna að ná til karlmanna þá máttu til dæmis vera með

karlmannlega rödd, og þarft ekki að vera eins dipló. Ef þú ætlar að ná til

18-24 ára þá máttu vera hipp og hress og þarft ekki að vera eins

staðlaður í því hvernig þú talar. Aðalatriðið er að tjá þig eins og

markhópurinn“ (Guðmundur Gunnlaugsson munnleg heimild, 28. Júlí

2010).

Möguleiki er að nálgast markhópa á markvissan hátt innan samfélagsmiðla.

Þegar notandi skráir sig inn á samfélagsnet eins og Facebook þá þarf sá

einstaklingur að skrá aldur sinn og kyn. Í hvert skipti sem einstaklingur setur

inn nýtt áhugamál er að auki hægt að nýta það til að velja markhóp. Því getur

það sparað kostnað við auglýsingar á sama tíma og réttir aðilar sjá

auglýsingarnar.

Guðmundur vill meina að munnmælasögur innan netsins skipta mjög miklu

máli og fyrirtæki þurfa að vara sig á því að hverfa ekki af sjónarsviði

almennings.

„..eins og gömul mýta segir; þú kvartar þá heyra 10 það en ef það er

jákvætt þá heyra 3 eða eitthvað í þá áttina. Í dag er þetta orðið þannig

þú kvartar þá sjá milljón manns það og ef þú segir eitthvað jákvætt þá

sjá önnur milljón manns það“ (Guðmundur Gunnlaugsson munnleg

heimild, 28. Júlí 2010).

6.2 Viðtal við Agnar Sigmarsson markaðsstjóra Transmit

Agnar Sigmarsson er einn af stofnendum Transmit ehf. Agnar er útskrifaður

viðskiptafræðingur frá Háskólanum í Reykjavík og er markaðsstjóri

fyrirtækisins. Transmit er sprotafyrirtæki sem sérhæfir sig í að gera forrit sem

vinna á netinu (e. Software as a service) fyrir markaðsfólk. Fyrirtækið býður

upp á tvö forrit, annars vegar smelltu.is sem er tól sem hjálpar fyrirtækjum að

finna hvar vefborðar skila þeim flestum birtingum og mestum hagnaði og svo

Brand Regard sem hjálpar fyrirtækjum að geyma upplýsingar um vörumerki

32

sín, svo sem kynningarefni og auglýsingar. Þann 29.júlí síðastliðinn ræddi

skýrsluhöfundur við Agnar um þau verkfæri sem hann býður uppá á netinu og

spurði hann nánar útí samfélagsmiðla.

6.2.1 Smelltu.is

Smelltu er tól sem hjálpar fyrirtækjum að finna hvar vefborðar skila þeim

flestum birtingum og mestum hagnaði. Ísland er tiltölulega lítill markaður og

vefsíður sem selja auglýsingaborða rukka fyrirtæki sem auglýsa þar eftir

plássum, sem þýðir að það er fast verð sem oftast er miðað við viku tíma og

gerð auglýsingaborða. Þessi verð eru mjög misjöfn eftir vefsíðum og

staðsetningu auglýsingana, en almennt þá eru vefsíður sem fá mikla umferð

inná sig að selja dýrustu auglýsingaplássin. Það sem smelltu gerir er að reikna

út hvar fyrirtæki eru að fá mest fyrir peninginn.

„..þú ert með auglýsingu á Mbl sem þú borgar kannski 180 þúsund

krónur fyrir 2 vikur og þú ert með auglýsingu í Pressunni sem er kannski

mánuður fyrir sama pening. Þú ert að fá þrisvar sinnum fleiri smelli á

tveggja vikna tímabili heldur en þú fengir á mánaðartímabili hjá

Pressunni. Þannig má segja að return on investment(sá hagnaður sem

fjárfesting skilar fyrirtækinu) er rúmlega helmingi hærri en hjá eyjunni

eða pressunni“ (Agnar Sigmarsson munnleg heimild, 29. Júlí 2010).

Samkvæmt Agnari er helsti kostur auglýsingaborða sá að hann eykur

vörumerkjavitund almennings.

„...maður veit það kannski ekki sjálfur en þegar maður fer inná mbl þá

verður maður fyrir áreiti sem maður er ekki endilega að taka eftir, dæmi

um þetta er tildæmis flestir vita hvaða myndir er verið að sýna í

sambíóunum vegna þess að þeir eru með samning við mbl“ (Agnar

Sigmarsson munnleg heimild, 29. Júlí 2010).

33

Leitarvélar á netinu hjálp neytendum að finna vörur og þjónustu. Samkvæmt

Agnari fylgjast leitarvélar með því hverju hver og einn einstaklingur leitar að,

með því birtast auglýsingar sem eiga vel við viðkomandi oft í hliðarborðum

sem hjálpar fyrirtækjum að ná til réttu markhópanna.

„...eins og þegar maður leitar á Google og það eru bara google

auglýsingar á síðunni, þá eru þær targetaðar(beindar) að mér því þeir

vita að hverju ég er búin að vera að leita“ (Agnar Sigmarsson munnleg

heimild, 29. Júlí 2010).

Greinilegt er að möguleikar netsins eru miklir þegar kemur að

markaðssetningu, og virðast erlendir aðilar ganga skrefinu lengra í þeim

tilgangi að auglýsingar hitta í mark, og ná til líklegra kaupenda.

6.2.2 Brand Regard

Kerfið Brand Regard hjálpar fyrirtækjum að geyma upplýsingar um vörumerki

sín svo sem kynningarefni og auglýsingar. Kerfið miðar að því að hafa allar

upplýsingar um vörumerki á einum stað. Samkvæmt Agnari er mjög mikilvægt

að öll atriði er varða vörumerki séu á hreinu.

„..ef þú ert ekki að representa(gefa rétta mynd af) vörumerkið þitt á

réttan hátt þá ertu í raun og veru að sóa peningum, það er búið að

fjárfesta í ákveðnu brandi og þú átt að halda þig við það. Þetta er

einimitt það sem stórfyritæki hafa þurft að glíma við sem hafa marga

endursöluaðila. Endursöluaðilar eru oft ekki að representa brandið alveg

rétt og þannig devaluate-a(grafa undan) brandið sem þeir eiga að vera

að selja.“ (Agnar Sigmarsson munnleg heimild, 29. Júlí 2010).

Facebook

Öll vörumerki Transmit hafa sína eigin Facebook síðu. Agnar segist aðallega

nota síðuna þegar hann er að kynna nýjar uppfærslur af hugbúnaði sínum.

Hann telur mikilvægast að sýna viðskipavinum sínum virðingu innan miðilsins

og ekki setja of mikið af markaðsfærslum inn (e. Spam) en það gæti angrað

fólk. Agnar talar um að það séu mörg fyrirtæki inná Facebook sem eru dugleg

34

við að næla sér í nýja vini, fjölmörg fyrirtæki nýta sér ýmsa leiki þar sem

veglegir vinningar eru í boði til að öðlast sem flesta vini eða aðdáendur.

„..á samfélagsmiðlum er oft ástæða fyrir því að einstaklingar eru að

fylgjast með þér. Hvort sem það séu vinningar eða þá að þeir hafa bara

áhuga á vörunni hjá viðkomandi fyrirtækjum, því ber að sýna

viðskipavinum virðingu...það er ekki slæmt að geta náð til 32 þúsund

manns í einu. Það er ákveðið verðmæti í því að búa til hóp, ef maður býr

til dæmis til hóp sem heitir I love Iceland, en sá hópur er reyndar til inná

facebook og hefur í kringum 40 þúsund notendur. Þá er alltaf hægt að

senda þessum 40 þúsund einstaklingum póst og þú getur alltaf sett

eitthvað inná vegginn sem birtist þá hjá þessu fólki...ódýr leið til að ná til

margra og oft persónulegri en á öðrum miðlum“ (Agnar Sigmarsson

munnleg heimild, 29. Júlí 2010).

Agnar segir að fyrirtæki hans séu að fá í kringum 300 heimsóknir á viku á

Facebook síður fyrirtækjanna.

„...Facebook er í raun bara heimasíða út af fyrir sig sem þú getur

komið fullt af uppýsingum á framfæri“ (Agnar Sigmarsson munnleg

heimild, 29. Júlí 2010).

Líkt og fyrri viðmælandi skýrsluhöfundar notast Transmit við spjallborð, en það

hefur einnig nýst þeim við vöruþróun.

„...við erum allavega að koma með 2-3 uppfærslur í viðbót sem hafa

komið uppúr ábendingum á alfa prufum“ (Agnar Sigmarsson munnleg

heimild, 29. Júlí 2010).

7. Rannsókn á notendum samfélagsmiðla

Í þessum kafla verður fjallað um hvernig staðið var að rannsókninni sem

skýrsluhöfundur framkvæmdi í ágúst 2010. Farið verður yfir hvaða aðferð var

notuð og hvernig framkvæmdin fór fram. Rannsóknarspurningin sem var valin

35

er: „Hvaða áhrifaþættir valda því að einstaklingar skrá sig sem „vini“ fyrirtækja

á samfélagsmiðlum?“

7.1 Aðferð við rannsókn

Stuðst var við megindlega rannsóknaraðferð (e. Quanitiative research).

Megindleg rannsóknaraðferð hentar vel til að fá tölfræðilega greiningu á

niðurstöðum á skömmum tíma.

Eftir að hafa skoðað afleiddar heimildir fóru ýmsar spurningar að kvikna hjá

skýrsluhöfundi, þar sem ekki voru til tölulegar upplýsingar um ástæður þess að

fólk gerist „vinir“ fyrirtækja innan samfélagsmiðla svo vitað sé, var ákveðið að

leita eftir svörum við þeirri spurningu. Hafist var handa við að afla

frumheimilda í gegnum rannsóknina sem miðaði að því að svara spurningunni.

7.2 Gerð spurningalista

Mikilvægt er að spurningalisti sé vel orðaður og að orðalagið sé ekki mjög

flókið til að koma í veg fyrir misskilning. Skýrsluhöfundur ákvað nota orðið

„vinur“ fyrirtækja frekar en „líkar“ fyrirtæki því hann taldi að fólk myndi

almennt átta sig betur á því en orðinu „líkar“, þó það sé það málfar sem er

notað á miðlinum vilji maður gerast „vinur“ fyrirtækja. Spurningarnar voru

ellefu í heildina en mikilvægt er að spurningalisti sé ekki of langur, ef svo er þá

er hætta á að þeir sem svara spurningalistanum gefist hreinlega upp sökum

lengdar listans, og svörunin verður ekki eins marktæk.

Flestar spurningarnar voru lokaðar, að spurning sé lokuð þýðir að það eru

eingöngu fyrirfram ákveðnir svarmöguleikar í boði fyrir svarendur. Slíkt

auðveldar greiningu svara þar sem opin svör gera erfiðara fyrir að greina

upplýsingar. Ein spurning var þó opin. Það var spurningin „Hvaða

samfélagsmiðla notar þú?“. Ástæðan fyrir þeirri spurningu, er að

skýrsluhöfundi lá forvitni á að vita hvaða aðra samfélagsmiðla svarendur væru

að nýta sér. Tvær fjölvalsspurningar voru í spurningalistanum,

fjölvalsspurningar eru notaðar þegar fleiri en einn svarmöguleiki kemur til

greina.

7.3 Framkvæmd

Það þýði sem var ákveðið að

sem nota sér samfélagsmiðla

setja listann upp, en Createsurvey er vefsíða sem bíður upp á netforrit sem

hjálpar til við að skila tölulegum niðurstöðum á myndrænan hátt.

skýrsla þessi fjallar um samfélagsmiðla ákvað skýrsluhöfundur að nýta þá til

dreifingar á rannsókninni.

Skýrsluhöfundur notaði

Facebook.com til framkvæmdarinnar. Fljótlega eftir að niðurstöður tóku að

streyma inn var skýrsluhöfundi ljóst að það hefði verið rökvill

velja miðilinn ER.is til rannsóknarinnar þar sem notendur þess samfélagsmiðils

eru að mestu leiti konur en það gerir það að verkum að svarhlutfall

mun hærra en karla sem k

að einhverju leiti.

8. Niðurstöður

Þessi kafli mun kynna niðurstöður rannsóknarinnar. Leitast er við skýra hverja

niðurstöðu fyrir sig og að sýna niðurstöðurnar á lýsandi og myndrænan hátt.

Spurning 1

Fyrsta spurningin kannaði kynjahlutfall svarenda.

Rannsókn Mynd

Myndin sýnir kynjahlutfall svarenda. Heildarfjöldi svarenda

182. Eins og sjá má voru konur í miklum meiri

36

Það þýði sem var ákveðið að vinna með voru einstaklingar sextán ára eða eldri

sem nota sér samfélagsmiðla. Vefsíðan createsurvey.com var notuð til þess að

setja listann upp, en Createsurvey er vefsíða sem bíður upp á netforrit sem

hjálpar til við að skila tölulegum niðurstöðum á myndrænan hátt.

skýrsla þessi fjallar um samfélagsmiðla ákvað skýrsluhöfundur að nýta þá til

notaði samfélagsmiðlana ER.is (barnaland.is) og

.com til framkvæmdarinnar. Fljótlega eftir að niðurstöður tóku að

yma inn var skýrsluhöfundi ljóst að það hefði verið rökvilla hjá honum að

.is til rannsóknarinnar þar sem notendur þess samfélagsmiðils

en það gerir það að verkum að svarhlutfall þeirra

mun hærra en karla sem kemur hugsanlega til með að skekkja niðurst

Þessi kafli mun kynna niðurstöður rannsóknarinnar. Leitast er við skýra hverja

niðurstöðu fyrir sig og að sýna niðurstöðurnar á lýsandi og myndrænan hátt.

spurningin kannaði kynjahlutfall svarenda.

Rannsókn Mynd 1 : Kynjahlutfall svarenda

Myndin sýnir kynjahlutfall svarenda. Heildarfjöldi svarenda er tóku þátt í könnuninni

ins og sjá má voru konur í miklum meirihluta svarenda eða 154 á móti aðeins 28

Karlar
15%

Konur
85%

ára eða eldri

Vefsíðan createsurvey.com var notuð til þess að

setja listann upp, en Createsurvey er vefsíða sem bíður upp á netforrit sem

 Þar sem

skýrsla þessi fjallar um samfélagsmiðla ákvað skýrsluhöfundur að nýta þá til

(barnaland.is) og

.com til framkvæmdarinnar. Fljótlega eftir að niðurstöður tóku að

a hjá honum að

.is til rannsóknarinnar þar sem notendur þess samfélagsmiðils

þeirra var

emur hugsanlega til með að skekkja niðurstöðurnar

Þessi kafli mun kynna niðurstöður rannsóknarinnar. Leitast er við skýra hverja

niðurstöðu fyrir sig og að sýna niðurstöðurnar á lýsandi og myndrænan hátt.

er tóku þátt í könnuninni voru

hluta svarenda eða 154 á móti aðeins 28

karlmönnum. Eins og áður sagði telur skýrsluhöfundur líklegt að skiptingin stafi af vali

hans á miðlum, en meiri hluti notenda ER

Spurning 2

Aldursdreifing þáttatakenda.

Rannsókn Mynd

Flestir svarenda voru á aldrinum 20

ára með 37% hlutfall sem þýðir að rúmlega 80% svarenda eru á bilinu 20

Spurning 3

Hér var spurt um hvaða samfélagsmiðla viðkomandi notar.

Rannsókn Mynd

Spurning þrjú kannaði hvaða samfélagsmiðla svarendur nota einna helst.

myndinni notar meiri hluti svarenda

sögðust ekki nota það. Myspace virðist vera á

samfélagsnetið voru rúmlega 5% svarenda

samfélagsmiðla en það eru miðlarnir Flickr.mynd deilingarsíðan, Bl

37%

Barnaland(er.is)

Facebook

Myspace

Twitter

Annað

37

karlmönnum. Eins og áður sagði telur skýrsluhöfundur líklegt að skiptingin stafi af vali

, en meiri hluti notenda ER.is samfélagsmiðilsins eru konur.

.

Rannsókn Mynd 2: Aldursdreifing

Flestir svarenda voru á aldrinum 20-29 ára eða um 45%, þar eftir kemur aldursbilið 30

ára með 37% hlutfall sem þýðir að rúmlega 80% svarenda eru á bilinu 20-39 ár

a samfélagsmiðla viðkomandi notar.

Rannsókn Mynd 3: Notkun samfélagsmiðla

Spurning þrjú kannaði hvaða samfélagsmiðla svarendur nota einna helst. Eins og sjá má á

myndinni notar meiri hluti svarenda Facebook samfélagsnetið en einungis 3 svarenda

Myspace virðist vera á undanhaldi en þeir sem nota

samfélagsnetið voru rúmlega 5% svarenda. Fjórir svarenda sögðust nota aðra

samfélagsmiðla en það eru miðlarnir Flickr.mynd deilingarsíðan, Bloggvefur Mbl,

5%

45%
37%

11%

2%
16-19 ára

20-29 ára

30-39 ára

40-49 ára

50-59 ára

60+

105

179

9

10

4

Barnaland(er.is)

Facebook

Myspace

Twitter

Annað

karlmönnum. Eins og áður sagði telur skýrsluhöfundur líklegt að skiptingin stafi af vali

29 ára eða um 45%, þar eftir kemur aldursbilið 30-39

39 ár

Eins og sjá má á

gsnetið en einungis 3 svarenda

þeir sem nota Twitter

Fjórir svarenda sögðust nota aðra

oggvefur Mbl,

Raverly.com sem er samfélags

sem bílaáhugamenn geta spjallað

að fólk gat valið fleiri en einn valmöguleika.

Spurning 4

Hér er fyrsta lykilspurning rannsóknarinnar sem kannar hvort þátttakendur séu vinir

einhverra fyrirtækja innan Facebook

Rannsókn Mynd

Það sem er áhugavert við þessa niðurstöðu er að 84% svarenda sögðust vera vinir

fyrirtækja á Facebook samfélagsnetinu

Næsta spurning leitast við að finna skýringar á því hvers vegna notendur miðilsins

fyrirtækja á miðlinum.

Spurning 5

Spurningin leitast við að svara hvers vegna einstaklingar gerast vinir fyrirtækja innan

Facebook samfélagsnetsins.

38

Raverly.com sem er samfélagsnet fyrir fatahönnuði og spjallborð vefsins live2cruize

sem bílaáhugamenn geta spjallað. Taka ber fram að þetta var fjölvalsspurning sem þýðir

að fólk gat valið fleiri en einn valmöguleika.

Hér er fyrsta lykilspurning rannsóknarinnar sem kannar hvort þátttakendur séu vinir

Facebook samfélagsmiðilsins.

Rannsókn Mynd 4: Vinir fyrirtækja innan Facebook

Það sem er áhugavert við þessa niðurstöðu er að 84% svarenda sögðust vera vinir

samfélagsnetinu. Þetta hlutfall er ansi hátt að mati skýrsluhöfundar.

Næsta spurning leitast við að finna skýringar á því hvers vegna notendur miðilsins

Spurningin leitast við að svara hvers vegna einstaklingar gerast vinir fyrirtækja innan

Já
84%

Nei
16%

fyrir fatahönnuði og spjallborð vefsins live2cruize þar

Taka ber fram að þetta var fjölvalsspurning sem þýðir

Hér er fyrsta lykilspurning rannsóknarinnar sem kannar hvort þátttakendur séu vinir

Það sem er áhugavert við þessa niðurstöðu er að 84% svarenda sögðust vera vinir

Þetta hlutfall er ansi hátt að mati skýrsluhöfundar.

Næsta spurning leitast við að finna skýringar á því hvers vegna notendur miðilsins eru vinir

Spurningin leitast við að svara hvers vegna einstaklingar gerast vinir fyrirtækja innan

39

Rannsókn Mynd 5: Ástæða vinskapar við fyrirtæki

Flestir sögðust vera vinir fyrirtækja til að fylgjast með afsláttum eða tilboðum viðkomandi

fyrirtækja, en um 80% svöruðu spurningunni á þann veg. 42% sögðust vera vinir

fyrirtækjanna vegna þess að þeim líkar við fyrirtækið og þeir vilja að aðrir vinir þeirra viti af

því. Skýrsluhöfundi þykir áhugavert að 23% svarenda sögðu að þeir hafi gerst vinir hluta

þessara fyrirtækja vegna þess að þeim var bent á að gerast vinur þeirra. Eins og fram

kemur í textanum er auðvelt að senda skilaboð innan Facebook samfélagsnetsins. Bæði

valkosturinn „boð í hóp“ síðu sem birtist innan miðilsins og „mælt er með“ eins og sjá má á

myndum 2 og 3 í kafla 4.3.1, ýta undir að fólk gerist „vinir“ fyrirtækja innan Facebook og

virðist þetta skila tilsettum árangri m.v niðurstöður. Margir svarenda eða tæplega 32%

virðast einnig gerast vinir fyrirtækja í þeirri von að vinna einhvern varning af fyrirtækjum.

Spurning 6

Spurning 6 kannar hversu mörg fyrirtæki einstaklingar eru vinir innan Facebook

samfélagsnetsins.

118

13

62

34

47

5

0 25 50 75 100 125

Til að fylgjast með afsláttum og
tilboðum viðkomandi fyrirtækja

Vegna þess að aðrir vinir mínir eru
vinir þess fyrirtækis

Vegna þess að mér líkar þessi verslun
og vil að vinir mínir viti það

Mér var bent á að gerast vinur hluta
þessara fyrirtækja

Til að vinna varning eða þjónustu

Önnur ástæða

40

Rannsókn Mynd 6: Fjöldi fyrirtækja skráð sem vinir

Um helmingur svarenda eru vinir 2-5 fyrirtækja innan Facebook á meðan tæplega 25%

svarenda eru vinir 5-10 fyrirtækja. Um 15% svarenda eru svo vinir 10 eða fleiri fyrirtækja.

Spurning 7

Spurt er hvort vinir fyrirtækja innan Facebook telji líklegra að þau versli við fyrirtæki sem

þau eru vinir innan samfélagsnetsins.

Rannsókn Mynd 7: Verslað við fyrirtæki

Flestir Þátttakenda sögðu að það væri hvorki líklegt né ólíklegt að þau versluðu frekar við

þau fyrirtæki sem þau eru vinir innan Facebook. Það sem skýrsluhöfundi þykir

eftirtektarverðast við þessar niðurstöður er að rúmlega 44% svarenda töldu frekar líklegt

15

76

38

23

1-2

2-5

5-10

10 eða fleiri

16

52

64

10

10

Mjög líklegt

Frekar líklegt

Hvorki líklegt né ólíklegt

Frekar ólíklegt

Mjög ólíklegt

eða líklegt að þau versluðu frekar við þau fyrirtæki sem þau voru vinir innan

samfélagsmiðlana en önnur,

mjög ólíklegt að þau versluðu frekar við þau fyrirtæki sem þau væru vinir innan

Að mati skýrsluhöfundar styður þetta rannsóknir sem vísað er til í megintexta skýrslunnar.

Spurning 8

Spurt er: Hefur þú verslað vöru eða þjónustu eftir að hafa séð einhvern mæla með

viðkomandi vöru eða þjónustu á samfélagsmiðlum?

Rannsókn Mynd

Rúmlega helmingur svarenda eða 57% sögðust hafa verslað vöru eða þjónustu eftir að

hafa séð einhvern mæla með viðkomandi vöru eða þjónustu inna

tilfinning skýrsluhöfundar að skynjun sva

þegar fólk sér vini sína eða kunningja gerast „vinir“ ákveðinna vöru eða þjónustu innan

miðlana og þeir líta á það sem meðmæli

veitingastað. Ástæðan fyrir því er

samfélagsnetið notar til að gerast vinur ákveðins vörumerki

kaflanum um Facebook og fyrirtæki

Spurning 9

Spurt er: Telur þú líklegra að þú verslir

ummæli um viðkomandi vöru eða þjónustu innan samfélagsmiðla?

41

eða líklegt að þau versluðu frekar við þau fyrirtæki sem þau voru vinir innan

, á meðan tæplega 22% sögðu að það væri frekar ólíklegt eða

mjög ólíklegt að þau versluðu frekar við þau fyrirtæki sem þau væru vinir innan

Að mati skýrsluhöfundar styður þetta rannsóknir sem vísað er til í megintexta skýrslunnar.

Spurt er: Hefur þú verslað vöru eða þjónustu eftir að hafa séð einhvern mæla með

viðkomandi vöru eða þjónustu á samfélagsmiðlum?

Rannsókn Mynd 8: Verslað eftir meðmælum

Rúmlega helmingur svarenda eða 57% sögðust hafa verslað vöru eða þjónustu eftir að

hafa séð einhvern mæla með viðkomandi vöru eða þjónustu innan miðlan

tilfinning skýrsluhöfundar að skynjun svarenda á orðinu „mælt með“ í þessu samhengi er

sér vini sína eða kunningja gerast „vinir“ ákveðinna vöru eða þjónustu innan

sem meðmæli, t.d ef vinur manns gerist aðdáandi að ákveðnum

Ástæðan fyrir því er sú að orðið „líkar“ er það orð sem

samfélagsnetið notar til að gerast vinur ákveðins vörumerki eins og sjá má á mynd 4 í

og fyrirtæki.

Spurt er: Telur þú líklegra að þú verslir ekki vöru eða þjónustu eftir að hafa

ummæli um viðkomandi vöru eða þjónustu innan samfélagsmiðla?

Já
57%

Nei
43%

eða líklegt að þau versluðu frekar við þau fyrirtæki sem þau voru vinir innan

á meðan tæplega 22% sögðu að það væri frekar ólíklegt eða

mjög ólíklegt að þau versluðu frekar við þau fyrirtæki sem þau væru vinir innan Facebook.

Að mati skýrsluhöfundar styður þetta rannsóknir sem vísað er til í megintexta skýrslunnar.

Spurt er: Hefur þú verslað vöru eða þjónustu eftir að hafa séð einhvern mæla með

Rúmlega helmingur svarenda eða 57% sögðust hafa verslað vöru eða þjónustu eftir að

miðlanna. Það er

renda á orðinu „mælt með“ í þessu samhengi er

sér vini sína eða kunningja gerast „vinir“ ákveðinna vöru eða þjónustu innan

t.d ef vinur manns gerist aðdáandi að ákveðnum

það orð sem Facebook

eins og sjá má á mynd 4 í

vöru eða þjónustu eftir að hafa lesið slæm

Rannsókn Mynd

Flestir töldu frekar líklegt að þeir versluðu ekki vöru eða þjónustu eftir að hafa lesið slæm

ummæli innan samfélagsmiðla. Eins og sagði í fyrri hluta ritgerðar þá er mikið um að

einstaklingar lesi ummæli annarra um tiltekna vöru á netinu áður en varan er keypt.

ummæli virka mjög fráhrindandi og er því kannski ekki að furða að rúm 70% svarenda

sögðu að það væri frekar líklegt eða mjög líklegt að þau forðuðust að kaupa vörur eftir að

hafa séð slæm ummæli innan samfélagsmiðla

Spurning 10

Spurt er: Hefur þú leitað að vöru eða þjónustu innan samfélagsmiðla?

Rannsókn Mynd

70% svarenda sögðust hafa leitað að vöru eða þjónustu innan samfélagsmiðla.

Spurninguna hefði líklega átt að orða á annan hátt svo sem

þjónustu innan Facebook?“.

helst að hugsa um þann samfélagsmiðil þegar leitað er að vöru eða þjónustu sökum þess

að Facebook er í raun sá samfélagsmiðill sem flestir svarenda virðast nota og að auki

hentar hann vel til að leita að vöru og þjónust

Spurning 11

Mjög líklegt

Frekar líklegt

Hvorki líklegt né ólíklegt

Frekar ólíklegt

Mjög ólíklegt

42

Rannsókn Mynd 9: Áhrif slæmra ummæla

Flestir töldu frekar líklegt að þeir versluðu ekki vöru eða þjónustu eftir að hafa lesið slæm

lagsmiðla. Eins og sagði í fyrri hluta ritgerðar þá er mikið um að

einstaklingar lesi ummæli annarra um tiltekna vöru á netinu áður en varan er keypt.

ummæli virka mjög fráhrindandi og er því kannski ekki að furða að rúm 70% svarenda

ri frekar líklegt eða mjög líklegt að þau forðuðust að kaupa vörur eftir að

hafa séð slæm ummæli innan samfélagsmiðla

Spurt er: Hefur þú leitað að vöru eða þjónustu innan samfélagsmiðla?

Rannsókn Mynd 10: Leit að vöru eða þjónustu innan samfélagsmiðla

70% svarenda sögðust hafa leitað að vöru eða þjónustu innan samfélagsmiðla.

Spurninguna hefði líklega átt að orða á annan hátt svo sem ;“Hefur þú leitað að vöru og

?“. Engu að síður telur skýrsluhöfundur að svarendur séu hér

helst að hugsa um þann samfélagsmiðil þegar leitað er að vöru eða þjónustu sökum þess

er í raun sá samfélagsmiðill sem flestir svarenda virðast nota og að auki

hentar hann vel til að leita að vöru og þjónustu.

44

88

44

6

0

Mjög líklegt

Frekar líklegt

Hvorki líklegt né ólíklegt

Frekar ólíklegt

Mjög ólíklegt

Já
70%

Nei
30%

Flestir töldu frekar líklegt að þeir versluðu ekki vöru eða þjónustu eftir að hafa lesið slæm

lagsmiðla. Eins og sagði í fyrri hluta ritgerðar þá er mikið um að

einstaklingar lesi ummæli annarra um tiltekna vöru á netinu áður en varan er keypt. Slæm

ummæli virka mjög fráhrindandi og er því kannski ekki að furða að rúm 70% svarenda

ri frekar líklegt eða mjög líklegt að þau forðuðust að kaupa vörur eftir að

að vöru eða þjónustu innan samfélagsmiðla

70% svarenda sögðust hafa leitað að vöru eða þjónustu innan samfélagsmiðla.

Hefur þú leitað að vöru og

skýrsluhöfundur að svarendur séu hér

helst að hugsa um þann samfélagsmiðil þegar leitað er að vöru eða þjónustu sökum þess

er í raun sá samfélagsmiðill sem flestir svarenda virðast nota og að auki

43

Spurt er: Hversu oft ferð þá á samfélagsmiðla að meðaltali?

 Rannsókn Mynd 11: Tíðni notkunar

Meirihluti svarenda fer oftar enn einu sinni á dag inná samfélagsmiðla, en rúmlega 86%

svarenda segjast fara einu sinni eða oftar á dag inná samfélagsmiðla. Að mati

skýrsluhöfundar mætti túlka samfélagsmiðla sem góðan vettvang fyrir fyrirtæki til að

kynna vöru sínar eða þjónustu og styður það því við kosti þess að nýta sér samfélagsmiðla

við markaðssetningu.

Samantekt niðurstaðna.

Samkvæmt niðurstöðu rannsóknarinnar er greinilegt að mikið er um að einstaklingar gerist

vinir fyrirtækja innan samfélagsmiðla. Einnig styðja niðurstöður við það að einstaklingar

nota samfélagsmiðla til að leita eftir vörum og þjónustu. Það sem kemur skýrsluhöfundi

hvað mest á óvart er hversu hátt hlutfall svarenda sögðust frekar versla við fyrirtæki sem

þeir eru vinir innan Facebook, en tæplega 45% svarenda telja líklegra að þeir versli við

fyrirtæki sem þeir eru vinir á Facebook en önnur fyrirtæki. Niðurstöður sýna ennfremur að

áhrif samfélagsmiðla á vörumerki eru mikil. Rúmlega 72% svarenda forðast að versla vöru

eða þjónustu sem hlotið hefur slæm ummæli innan samfélagsmiðla. Að auki segjast

rúmlega 23% svarenda að þeir hafi gerst vinir fyrirtækja innan miðlana eftir að þeim hafi

verið bent á að gerast vinir þeirra og tæplega 56% segjast hafa verslað vöru eða þjónustu

eftir að hafa séð einhvern mæla með henni á samfélagsmiðlum. Að mati skýrsluhöfundar,

þá styður þetta mikilvægi munnmæla aðferðarinnar (e. Word of mouth) við

markaðssetningu, en samfélagsmiðlar hentar afar vel við að dreifa orðrómi hratt.

10

15

37

120

1-2 sinnum í mánuði

1-2 sinnum á viku

Einu sinni á dag

Oftar en einu sinni á dag

44

9. Lokaorð

Samfélagsmiðlar opna nýjan heim fyrir fyrirtæki. Umræður opnast milli fyrirtækja

og almennings í landinu sem gerir það að verkum að samskipti milli þeirra eru oft á

mannlegri nótum en áður. Það skapar oft meira traust á vörumerkjum fyrirtækja

og ýtir undir hærra þjónustustig en áður hefur þekkst. Internetið geymir ógrynni af

upplýsingum, en leita neytendur þangað í auknu mæli séu þau í

innkaupahugleiðingum og er það oft fyrsti staðurinn sem fólk leitar á. Sunnudags

bílasölurúnturinn hefur til að mynda breyst hjá mörgum, en margir nýta sér heldur

kosti internetsins til að finna draumabílinn, þar innan getur fólk skoðað ummæli

annarra um viðkomandi bíl og jafnvel sé myndbönd og þannig öðlast upplifun sem

ekki fengist með hefðbundnum bílasölurúnt. Þegar bíllinn er svo komin í hlaðið

getur fólk deilt myndum af honum með vinum sínum og fengið viðbrögð frá þeim

innan samfélagsmiðlana. Það er ekki sjaldan að maður heyrir einhvern segja: „ég

sá það á facebook“ eða „Hefur þú séð myndbandið á YouTube..“. Neytendum

stendur til boða fjölmargir valkostir af vörumerkjum. Vörumerkjavitund ýtir undir

að neytendur kaupi tiltekna vöru en samfélagsmiðlar bjóða fyrirtækjum upp á

þægilega og ódýra leið til að festa sig í sessi í hugum fólks.

45

10. Heimildaskrá
ABS fjölmiðlahús. (5. janúar 2009). Nær allir Íslendingar á aldrinum 20-29 ára eru skráðir á

Facebook. Sótt 29. júlí 2010 frá absmedia.is:
http://www.absmedia.is/frettir/nr/81341/

Barone, L. (29. júní 2010). 9 Things to do Before Entering Social Media. Sótt 2. ágúst 2010
frá Small Business Trends: http://smallbiztrends.com/2010/06/9-things-to-do-before-
entering-social-media.html

Buttell, M. (10. mars 2010). 10 years on: When the bubble burst | GDS publishing. Sótt 27.
júní 2010 frá Financial service technology: http://www.fsteurope.com/news/when-
the-bubble-burst/

Dholakia, U. M., og Durham, E. (Mars 2010). Harvard Business Review. Sótt 10. júlí 2010
frá One Café Chain’s Facebook Experiment: http://hbr.org/2010/03/one-cafe-chains-
Facebook-experiment/ar/1

Emigh, J. (14. október 2009). Social Networks War Shows Facebook Dominant, Twitter
Gaining - Pc World. Sótt 30. Júlí 2010 frá PC World:
http://www.pcworld.com/article/173657/social_networks_war_shows_Facebook_do
minant_Twitter_gaining.html

Enquiro. (2004). Inside the Mind of the Searcher. Sótt juní. 27 2010 frá Enquiro.com:
http://www.enquiro.com/whitepapers/pdf/inside-the-mind-of-the-searcher.pdf

Evans, D. (2008). Social Media Marketing: An Hour A Day. Indiana: Wiley Publishing.

Eyjafréttir. (29. apríl 2010). Sveitarfélagið Árborg lokar á Facebook. Sótt 22. júlí 2010 frá
Eyjafréttir.is: http://www.eyjafrettir.is/frettir/2009/04/22/sveitarfelagid-arborg-
lokar-a-Facebook

Eyjan. (16. mars 2010). Eyjan.is. Sótt 21. júlí 2010 frá Kostnaður við Facebook-notkun
danskra starfsmanna nemur 250 milljörðum á ári:
http://eyjan.is/2010/03/16/kostnadur-vid-Facebook-notkun-danskra-starfsmanna-
nemur-250-milljordum-a-ari/

Guðmundur Arnar Guðmundsson og Kristján Már Hauksson. (2009). Markaðssetning á
netinu. Reykjavík: Hvíta húsið.

Hagstofa Íslands. (7. október 2009). Notkiun heimila og einstaklinga á tölvum og neti. Sótt
25. júní 2010 frá Hagstofa Íslands:
https://www.hagstofa.is/lisalib/getfile.aspx?ItemID=10022

Kaplan, A. M. og Haenlein, M. (2010). Users of the world, unite! The challenges and
opportunities of Social Media. Indiana: Business Horizons.

Mbl. (7. júlí 2010). Góðan daginn fésbók. Sótt 20. júlí 2010 frá Mbl:
http://mbl.is/mm/folk/frettir/2010/07/07/godan_daginn_fesbok/

46

Mbl. (29. júlí 2010). Milljónir skoða íslensk fagnaðarlæti. Sótt 3. ágúst 2010 frá Mbl:
http://mbl.is/mm/folk/frettir/2010/07/29/milljonir_skoda_islensk_fagnadarlaeti/my
ndb%C3%B6ndum%20me%C3%B0%20samf%C3%A9lagsmi%C3%B0lum/

Mbl. (26. ágúst 2009). Sprotafyrirtæki skapa störf. Sótt 16. júlí 2010 frá
http://mbl.is/mm/vidskipti/frettir/2009/08/26/sprotafyrirtaeki_skapa_storf/

Mbl.is. (29. maí 2010). Facebook stærsta netsvæðið. Sótt 29. júlí 2010 frá Mbl:
http://mbl.is/mm/frettir/taekni/2010/05/29/Facebook_staersta_netsvaedid/

Mbl.is. (9. september 2009). Innlit á YouTube fleiri en 1 milljarður á dag. Sótt 7. júlí 2010
frá Mbl:
http://mbl.is/mm/frettir/taekni/2009/10/09/innlit_a_youtube_fleiri_en_1_milljardur
_a_dag/

Mbl.is. (19. mars 2010). Ísland í 14. sæti nýsköpunarvirkni. Sótt 15. júlí 2010 frá Mbl:
http://mbl.is/mm/frettir/innlent/2010/03/19/island_i_14_saeti_nyskopunarvirkni/

Mbl.is. (19. júlí 2010). Meirihluti Íslendinga á Facebook. Sótt 29. júlí 2010 frá Mbl:
http://mbl.is/mm/frettir/taekni/2010/07/19/60_prosent_thjodarinnar_a_Facebook/

Meerman, D. S. (2007). The New Rules of Marketing and PR. New Jersey: John Wiley &
Sons, Inc.

Modernus. (2010). Samræmd vefmæling. Reykjavík: Modernus.

Net Industries. (e.d.). Internet Marketing- History Of Internet Marketing. Sótt 25. Júní 2010
frá http://ecommerce.hostip.info/pages/708/Marketing-Internet-HISTORY-INTERNET-
MARKETING.html

Nicholas Creative Media. (2008). Benefits of Internet Marketing: attract prospective
customers, pay Click advertisement. Sótt 25. júní 2010 frá Benefits of Internet
Marketing : http://www.benefitsofinternetmarketing.com

Nielsen Wire. (7. júlí 2009). Global Advertising:Consumers Trust Real Friends and Virtual
Strangers the Most. Sótt 8. júlí 2010 frá Nielsen Wire:
http://blog.nielsen.com/nielsenwire/consumer/global-advertising-consumers-trust-
real-friends-and-virtual-strangers-the-most/

Nielsen Wire. (20. apríl 2010). Nielsen/Facebook Report: The Value of Social Media Ad
Impressions. Sótt 25. júní 2010 frá Nielsenwire:
http://blog.nielsen.com/nielsenwire/online_mobile/nielsenFacebook-ad-report/

Nordic eMarketing. (e.d). Markaðssetning á Internetinu. Sótt 1. júlí 2010 frá Nordic
eMarketing: http://www.nordicemarketing.is/Greinar/Markadssetning_a_Internetinu/

Peter, I. (2004). The dotcom bubble. Sótt 26. júní 2010 frá nethistory:
http://www.nethistory.info/History%20of%20the%20Internet/dotcom.html

47

Scott, D. M. (2008). The new rules of viral marketing: How word-of-mouse spreads your
ideas free. Sótt 25. juní 2010 frá Davidmeermanscott.com:
http://www.davidmeermanscott.com/documents/Viral_Marketing.pdf

Shilovitsky, O. (e.d). Visual WIKI – is it next step in collaborative product development? Sótt
15. júlí 2010 frá Product life management think tank:
http://plmtwine.com/2009/02/12/visual-wiki-is-it-next-step-in-collaborative-product-
development/

Springwise. (23. ágúst 2006). First car brand drives into Second Life. Sótt 20. júlí 2010 frá
Springwise.com: http://springwise.com/automotive/first_car_brand_drives_into_se/

Hrafnhildur R. Vigfúsdóttir og +Íris D. Hafberg. (2007). Við bloggum: Blogg á Íslandi árið
2007 og tenging þess við hefðbundna fjölmiðlun. Óbirt BA-ritgerð: Háskólinn á
Akureyri, Félagsvísinda- og lagadeild.

Vísir. (1. Mars 2010). „Mottu-mars" - keppt í skeggrækt. Sótt 30. júlí 2010 frá Visir.is:
http://www.visir.is/article/20100301/FRETTIR01/596397589

Zarella, D. (2009). The social media marketing book. (L. R. Ruma, Ritstj.) California: Safari
Books Online.

11. Viðauki –Viðtal við markaðsstjóra Clöru

Viðtal tekið 28.júlí 2010 við Guðmund Gunnlaugsson markaðsstjóra

Clöru

Mig langar að biðja þig um að segja mér aðeins frá sjálfum þér. Hvað þú hefur verið að

starfa við og slíkt

Guðmundur : Já ég heiti Guðmundur og er titlaður sem markaðsstjóri hérna og hef verið

að sinna þeim störfum. Þ.e.a.s að kynna okkur útávið og halda utanum vefsíðuna og

annað slíkt síðan hef ég verið virkur innan spjallborðana þannig maður er svona allt

muglighed hérna eins og vill vera inna sprotafyrirtækja

Eruð þið mörg sem starfið hérna?

Guðmundur : Við erum 12 sem vinnum hérna, byrjuðum 4 hefur vaxið jafnt og þétt

Er þetta sprottið út frá einhverri hugmynd sem tók þátt í Innovit eða slíkri keppni?

48

Guðmundur : Að hluta til við vorum nokkrir sem vorum að detta inná þetta við sáum svo

auglýsingu einmitt um innovit að þeir væru með keppni og smelltum okkur í hana.

Fenguð þið einhverja styrki í gegnum það?

Guðmundur: Já við lentum í öðru sæti þar.

Var það 2009 eða..?

Guðmundur: nei þetta var 2008 fyrsta keppnin, þar skrifuðum við viðskiptaáætlunina sem

var mjög mikilvægt til að móta þetta svo í kjölfarið fengum við húsnæði hjá innovit og

vorum þar fyrstu mánuðina. Og stofnuðum síðan fyrirtækið sumarið 2008.

Hvað er vaktarinn?

Guðmundur: Vaktarinn! Það má segja að það sé umræðuvöktun á netinu, þetta er í raun

og vera bara forrit sem er aðgengilegt í gegnum netið og þar erum við að bjóða

fyrirtækjum tækifæri til þess að fylgjast með umræðum um vörumerki sín eða hvað svo

sem þeim dettur í hug t.d fylgjast með samkeppninni þ.e hvernig samkeppnin er að standa

sig m.v. þá ..þetta er svona mitt á milli þess að vera tól fyrir almannatengla fulltrúa og

markaðsdeildar. Þ.e.a.s það er hægt að nota þetta í báðum tilgangum. Það er hægt að

fylgjast með hvort einhver er að kvarta eða eða byrja einhverja sögu sem hægt er að grípa

inní. Þetta er svo fljótt að uppfærast þ.e þetta er svo fljótt að breiðast út á netinu því

borgar sig að fylgjast með. Eins og ég segi svo í markaðsdeildinni er meira verið að leita

hvort einhver umfjöllun er með auglýsingaherferð eða um vörunar sjálfar, svona aðeins til

að fá tilfinningu fyrir því hvernig fólk er að tala um þig

Telur þú að það sé mikilvægt að fyrirtæki séu að fylgjast með umræðunum á netinu?

Guðmundur: Það er 100% það er ekkert mikilvægara en orðspor, Word of mouth

marketing er öflugasta marketing sem þú getur farið útí þannig ef þú nærð að komast á

þannig stað þá er það að fara að borga sig margfalt meira en nokkurntíman hefðbundnar

auglýsingar,

Eruð þið með einhverjar sérstakar ráðlagningar fyrir fyrirtæki, hvernig þau geta komið

inní umræðurnar ef þær eru byrjaðar á netinu, er alltaf ráðlegt að fara inní umræðurnar?

49

Guðmundur: Við erum með smá ráðlagningar um þetta, það fer eftir því hvernig færslan

er skrifuð, við skrifuðum einmitt blogg um þetta ég get sent þér hlekk á það. Stundum er

þetta bara metið það er oft enging tilgangur að svara umræðunni, stundum eru þetta

vefsvæði sem eru þekkt fyrir að vera með leiðindi. Ef þetta er byggt á einhverjum

misskilningi þá er mjög mikilvægt að taka þátt í umræðunni. Þ.e leiðrétta misskilningin,

annars eru kannski þúsund manns að sjá einhverja færslu sem er byggð á misskilningi

síðan verða fyrirtæki fyrir áhrifum af því. En þetta verður að meta hverju sinni. En okkar

mat er að aldrei 100% hafa þá stefnu bara að fylgjast með alltaf reyna að taka þátt ef þú

getur, en það eru fá fyrirtæki á íslandi sem þora því..því miður.

Varðandi blogg. Eykur það leitarvélabestun?

Guðmundur: Það fer allt eftir því hversu mikið bloggið er sótt og hversu vel hlekkjað það

er. Leitarvélabestun gengur útá að fá sem flesta hlekki á þig það er svona grunn atriði, En

klárlega mun það hjálpa þér að hafa blogg til þess að gera þig finnanlegan á netinu. Hjá

okkur er örugglega auðveldast að finna vaktarann í gegnum bloggið okkar við skrifum

reglulega pósta sem eykur umferð á síðuna okkar sérstaklega ef við erum búnir að vera að

blogga um eitthvað áhugavert eins og tildæmis stöðu Twitters á íslandi og hversu margir

nota það hér á landi þá er okkar blogg efstu niðurstöðurnar sem koma. Og síðan þaðan

erum við að fá umferð inná síðuna okkar.

Þið fylgist líka með umræðum á Facebook og Twitter, hvernig farið þið að því?

Guðmundur: Sko við erum með dálítið sérstaka aðferð við það, í báðum tilvikum ákváðum

við að leita bara að sér íslenskum stöfum, þannig við finnum alla íslendinga sem eru að

segja eitthvað á íslensku, það er amk okkar leið til að finna færlsur á Twitter og úr þeim

upplýsingum erum við búin að byggja okkur upp gagnagrunn af því fólki sem við finnum,

það er aðeins minna má en á Facebook. Á Facebook þá getum við bara leitað á opnum

profílum þ.e þeir sem eru með vegginn sinn opin það sem samt svipað magn uppýsinga

sem við náum af Facebook og Twitter í kringum 6000 íslendingar á Twitter og svona 7-

10.000 manns á Facebook.

Þú ert þó nokkur Twitter áhugamaður ekki rétt?

Guðmundur: Jújú

Er hentugara fyrir fyrirtæki að nota Twitter heldur en Facebook við markaðsfærslu innan

miðlana?

50

Guðmundur: Njaa ég held að Facebook sé aðeins öflugri vettvangur, aðallega vegna þess

að þar eru neytendurnir, ef þú ert í neytendabusiness, en Twitter er klárlega eitthvað sem

þú þarf að hafa líka, því þar eru oftast svona trendsetter, oft margir slíkir þar og margir

sem eru aktívir í því að koma með efni, annaðhvort að gagnrýna að hrósa, þannig þá má

ekki ignora það.

Er Twitter kerfið sjálft betur upp byggt fyrir fyrirtæki til markaðsfærslu, sumir virðast

halda því fram, ég sjálfur þekki Twitter ekki nægilega vel?

Guðmundur: Ég held að Facebook sé betri vettvangur, Twitter er bara með þessi

örskilaboð(smá blogg) þú getur eingöngu skrifað 140 caractera(stafi), þannig það sem þú

ert að nota Twitter meira í eru svona samtöl við einhvern. Þannig t.d ef einhver segir

afhverju er þessi vara ekki til hjá þér, þá svarar þú því og þetta eru samskipti ykkar á milli

sem er opin öllum, en það sem Facebook er með er að ná til allra í einu og á því líkja meira

við broadcasting á meðan að Twitter er með svona narrow casting og kanski meira til að

eiga samskipti við kúnna meira en Facebook þar gæti ég ekki bara farið inná Facebook hjá

hverjum sem er því flestir eru með lokað Facebook en á Twitter eru allir accountar opnir

þannig það er hægt að spjalla við hvern sem er.

Til að ná til fólks á Twitter þarf fólkið þá að samþykkja þig sem vin?

Guðmundur: ég get í raun spjallað við hvern sem er innan Twitter. Ég sem notandi þarf

samt að fylgja fyrirtækjum og sjá þá statusa sem þeir eru að setja inn. Þannig ég vel fólk

eða hópa sem eru að tala um hluti sem ég hef áhuga á, þannig ég er í raun ekki að leita

mér að vinum þar inná þó svo að hægt og rólega myndar maður smá vinahóp þar innan, ég

get tildæmis bara valið fólk sem er að tala um markaðssetningu og auglýsingar, Twitter er

einn besti vettvangur sem ég veit um til að nálgast efni. Þar er fólk að dreifa hlekkjum á

áhugaverðar greinar og slíkt.

Mætti líkja Twitter við það að hringja inn í fyrirtæki og ná sambandi við starfamann þar?

Guðmundur: Já í raun og veru, það eru nokkur fyrirtæki sem nota sér Twitter þannig með

ágætum árangri og til að setja inn markaðsfærslur og kasta fram skilaboðum?

Afhverju ættu fyrirtæki að nota sér samfélagsmiðla til markaðsfærslu?

Guðmundur: Það þarf ekki annað en að fylgjast með nokkrum rannsóknum sem sýna að

áhrif sjónvarps, prent og útvarpsmiðla er að fara niður fólk er hætt að hlusta. Fólk treystir

fólki mest sem er eins og það sjálft þar af leiðandi er fólk innan samfélagsvefja að gefa ráð

51

og deila reynslu sinni, þannig ef þú ert ekki þarna nr 1 taka þátt í umræðunum og vera til

staðar. Nr.2 Leiðrétta þann misskilning sem getur komið upp þar inna, ef ekki þá ertu í

rauninni viljandi að setja vörumerki þitt í hættu nr.3 þá er þetta frábær vettvangur til að ná

til fólks. Þú getur talað til einhvers ákveðins einstaklings, meðan í sjónvarpsauglýsingum

þá nærðu því ekki og það er einhverjir hundraðþúsundkallar í birtingu þar. Á

samfélagsmiðlum nærðu að fara niður á sama plan og einstaklingar sem þú villt ná til svo

er það líka mjög ódýrt.

 Ég tók eftir því að vefsíðan ykkar clara.is, hún er á ensku, eruð þið að markaðssetja

ykkur erlendis?

Guðmundur: Já, við erum að fara út með aðra vöru heldur en vaktarann en byggir á sama

kerfi, við ákváðum að hafa hana á ensku því lang mesta traffíkin þar inná eru erlendir

einstaklingar á meðan flestir íslendingar fara inná vaktarinn.is, við erum líka búnir að fara á

margar ráðstefnur og kynna síðuna.

Eruð þið að markaðssetja ykkur með samfélagsmiðlum, eruð þið t.d að nýta ykkur

blogg?

Guðmundur: Þetta er að fara að kikka inn núna, við erum með blogg fyrir íslensku

notendur vaktarans, en um leið og við förum inná erlendan markað þá munum við koma

með eitthvað press, það er klárlega stefnan og er á dagskrá hjá okkur

Hvað með spjallvefi, þið eruð með hjálparspjall sem notendur vaktarans geta spurt

ykkur spurninga?

Guðmundur: Við notum það sem við köllum getsatistfaction sem er hugsaður þannig að ef

einhver lendir í vandræðum þá er hægt að fara þar inná.

Er það þá einhverskonar spjallborð.

Guðmundur: Jú nokkurnvegin, ég veit ekki alveg hvernig ég á að lýsa þessu, þar er hægt

að koma inn með vandamál eða hugmyndir eða slíkt, þar fáum við fólk inn og svörum því

þar.

Hefur þetta hjálpað ykkur við að bæta vöruna?

Guðmundur: Algerlega. Þegar við byrjuðum fengum við fjölmargar ábendingar sem við

nýttum okkur strax í byrjun þegar þróunin var í gangi og komin nokkuð á veg og fylgjumst

52

við með ábendingum þar inná og ef fólk lendir í vandræðum þá notar fólk þetta eða hringir

til okkar.

Ég tók eftir að þið bloggið innan worldpress, er einhver munur á blogg kerfum, er

eitthvað blogg betra en annað blogg?

Guðmundur: Við notum það aðallega því það er svo stórt og notendavænt það er hægt að

customisa worlpressið svo mikið þannig maður getur verið að keyra sitt eigið útlit á

grunninum, þannig að okkar hugmynd var að á endanum mundum við láta okkar eigið look

á bloggið.

Er einhver markaðsnýyrði sem þú manst eftir innan samfélagsmiðla eða markaðsaðferð

sem þú telur betri en einhver önnur innan þeirra?

Guðmundur: nei engin nýyrði, en það eru mörg heiti til yfir sömu pælingarnar. Viral eða

veiru markaðssetning er stærsta svona buzz orðið í dag. En margir halda að þeir geti búið

til youtube video og sett það inn þá er það sjálfkrafa orðið viral. Fólk er aðeins að misskilja

þetta, ég held að það sé mikið af markaðsstjórum og markaðsfólki sem ólst upp með eldri

miðlunum og er núna að reyna að fóta sig á nýjum miðlum og þarf að átta sig betur á þeim

og gera oft t.d video sem mistakast og vita ekki allveg hvernig þeir eiga að fá áhorfin, ég

held að þeir sem eru að standa sig best í þessu núna séu þeir sem eru ungir og ferskir og

þekkja þetta vel og hafa alist upp meðal samfélagsmiðla.

Telur þú að fyrirtækjum stafi einhver ógn af samfélagsmiðlum?

Guðmundur: Já ég mundi segja að það sé hverfan-leikinn, það þarf að fylgjast vel með það

eru margir samfélagsmiðlar sem koma og fara í tísku, Facebook er reyndar núna orðið

stabílt og risastór gagnagrunnur hefur myndast þar. Þessvegna þarf að fylgjast mjög vel

með öllum þeim trendum sem eru í gangi.

Getur vaktarinn hjálpað til við að sjá hvert fólk er að fara?

Guðmundur: jú að vissu leiti. Þú getur séð hvort það er einhver aukning eða minnkun á

umræðum um þig á einhverjum ákveðnum miðlum t.d þú sérð að núna er mun minna

verið að tala um mig innan bloggsins, þá gætir þú hugsað:ég ætti kannski að einbeita mér

að Facebook til jafnvel að ná fram umtali. Þetta er spurning um hversu aktívur maður er,

við erum svosem ekkert að segja fólki um einhver trend sem eru að koma þetta er meira

low-key vara heldur en einhver þvílíkur greiningarpakki.

53

Varðandi fyrirtækja færslur inna Facebook t.d er eitthvað orðalag eða slíkt sem má

hreinlega ekki nota innan þessara miðla t.d eitthvað sem gæti móðgað viðskiptavini?

Guðmundur: Það er mestmegnis common sens sem er númer 1,2 og 3.

Þarf maður að vera búin að fylgjast með umræðum innan miðlana til að þekkja

talmátann innan þessara miðla?

Guðmundur: Ég mundi frekar telja að þú verðir að vera meðvitaður um við hvern þú ert

að tala og hver persónuleiki brandsins er. Þannig þú ert með brand guideline hvernig þú

átt að koma þér fram í miðlum. Ef þú ert bara að reyna að ná til karlmanna. Þá máttu t.d

vera með karlmannlega rödd þarft ekkert að vera svo dipló. Ef þú ætlar að ná til 18 -24 ára

t.d þá máttu vera hipp og hress, þarft þá ekki að vera eins staðlaður í hvernig þú tala.

Aðalatriðið er að tjá þig eins og markhópurinn. T.d hefur Ring átakið hjá símanum verið

mjög framarlega á Facebook og nota þá rödd sem höfðar til yngri krakka svona 15- 25 ára.

Þeir hafa verið að standa sig mjög vel. Og aldrei fara neitt nema maður sé búin að móta

sér stefnum á einhvern hátt.

Þekkir þú til þess að það hafi borðið á því að fyrirtæki hafa verið að biðja einstaklinga

um að vera vinir sínir?

Guðmundur: í upphafi meðan Facebook var að ná vinsældum þá bar svoldið á þessu að

fyrirtæki settu upp Facebook prófíla líkt og einstaklingar. Það er oftast ekki cool. Ég mundi

að minnsta kosti aldrei samþykkja fyrirtæki sem væri að biðja mig að vera vinur sinn annað

ef kanski bróðir minn eða frændi minn væri að mæla með því við mig.

Virkar það sem fráhrindandi ef fyrirtæki biður þig af fyrra bragði?

Guðmundur: Jú mér finnst það. Það nægir alveg að vera með fan page fyrir fyrirtæki, þar

geta þeir sent skilaboð á fólk sem verður vinur þeirra en getur ekki sent vinabeiðni á fólk.

Nú tengist þetta mikið saman t.d ef margir af vinum manns innan Facebook eru vinir

ákveðins fyrirtækis þá koma ábendingar hjá þér þ.e hvort þú viljir ekki líka vera vinur

þessa fyrirtækis, það er alveg ókeypis auglýsing fyrir fyrirtæki ekki satt? Er hægt að

tengja vörumerki sitt inná fólk t.d eftir því hvaða áhugamál það er skráð með þannig að

auglýsingarnar birtast meira hjá þeim einstaklingum en öðrum?

Guðmundur: Jú það er hægt að stilla þetta svoldið t.d ef auglýsing birtist bara hjá

karlmönnum 18-22 ára og eru með þetta inní interests eða likes þannig gætir þú náð til

54

nokkur hundruð manns eða nokkur þúsund manna sem væru á þessu aldursbili og kanski

með segjum markaðssetningu í likes.

Veistu hvernig það er með Facebook auglýsingar borgar maður eftir því hversu oft þær

birtast eða hversu oft er smellt á þær?

Guðmundur: Það er click eftir því hversu oft er smellt á þær

Þannig þetta er ekki endilega mjög dýrt að auglýsa á Facebook?

Guðmundur: algerlega ekki, þú getur séð þeir eru með cost per click sem segir manni

hversu mikið maður er að borga fyrir hvert click, ef auglýsinin er ætluð til að ná til allra þá

fær maður yfirleitt mörg click og sem turnover er hægt að fylgjast með því hversu margir

like-a síðuna sína þá getur maður fylgst með því hversu mikil aukning hefur orðið þ.e

hversu hratt hefur fanbasið á síðunni minni vaxið sem er mjög gott til að mæla

auglýsingarnar en maður er ekki að borga mikið fyrir þessar auglýsingar

Áttu einhverja skemmtilega sögu sem er þér ofarlega í huga varðandi hvernig fyrirtæki

hafa nýtt sér vaktarann sér til hagsbóta.

Guðmundur: Já...

Þú þarft ekkert að nefna nöfn á neinum fyrirtækjum eða slíkt.

Guðmundur: já , hjálpuðum þeim sem sáu um söngvakeppni framhaldsskólana. Þetta var

reyndar áður en að Facebook kom svona sterkt inn. Þá vorum við að aðstoða þá við að

leita á bloggum og umræðuvefum. Þetta voru umræður sem þeir tóku mjög virkan þátt í

og leitarniðurstöður sem þeir náðu voru niðustöður sem þær hefðu ekki getað googlað.

Þetta gaf þeim tækifæri til að útskýra fyrir fólki oftast var þetta spurningar eins og hvenær

er þetta og hvar og slíkar spurningar sem vöknuðu þeir tóku virkan þátt í þeim. Flestir nota

þetta samt í þeim tilgangi að fylgjast með, við förum sjálfi ekki í átak með neinum

fyrirtækjum, fyrirtæki nota þetta aðallega til að fylgjast með en það væri kannski einhverjir

framtíðarmöguleikar þar.

Ég hafði hugsað mér að senda út spurninga lista sem miðar að neitendum

samfélagsmiðla og hvernig þeir skynja fyrirtæki innan slíkra miðla, er einhver spurning

sem þér dettur í hug?

Guðmundur: Það er ein spurning sem ég hef alltaf verið forvitin um, það er: mundi þér

finnast óþægilegt ef fyrirtæki hefðu samband við þig af fyrra bragði þ.e að fyrirtæki séu að

55

nálgast þig á samféagsmiðlum. Því fyrirætki eru hrædd við að gera það því það heldur að

fólk vilji það einfaldlega ekki t.d ef ég væri að kvarta innan slíkra miðla mundi ég þá ekki

vilja að fyrirtækið hæfi samband við mig til að skýra þetta út eða leiðrétta.

Hefur þú orðið vitni að einhverri neikvæðri umræðum innan samfélagsmiðla þar sem

fyrirtæki sendir hugsanlega út einhverja færslu og einhver svarar með því að það sé

glötuð þjónusta hjá þeim t.d eða eitthvað slíkt?

Guðmundur: það er nóg um það, það þarf ekki annað en að fylgjast með einhverri

niðurstöðu hérna á vaktaranum til að sjá fólk hrauna yfir eitthvað fyrirtæki. T.d hrauna yfir

banka þarna, þá er komið tækifæri vegna þess að þú getur séð nafnið hans vegna þess að

þú sérð prófílinn hans þarna er t.d komið tækifæri til að hafa samband við þann einstakling

það er ekkert mál fyrir þig að hringja í hann og segja kanski að þig grunar að þú sért ekki

sáttur eftir síðasta samtal sem við áttum við getum hugsanlega gert þetta og þetta fyrir

þig...

Er betra að hafa samband beint við kúna í gegnum síma en innan veggja Facebook t.d?

Guðmundur: Já Facebook er svolítið óþægilegur staður fyrir svona umræður, í fyrsta lagi

þá geta fyrirtæki ekki póstað commenti hjá einhverjum öðrum nema maður sé vinur þeirra

en það sem væri sniðugast það er að hafa beint samband og þá er líka hægt að fela það að

maður sé í raun að fylgjast með viðkomandi, það mundi líklega hrella fólk að vita að það sé

verið að fylgjast með því hvað þau eru að segja.

Og vona þá að viðkomandi komi með aðra jákvæða færslu?

Guðmundur: já eða í versta falli bjarga þessu viðskiptavini og vinna í því að gera hann

ánægðan. Það hefur verið sagt þeir sem kvarta og fá úrlausn vandamála séu líklegri til að

halda meiri tryggð við fyrirtæki. Það borgar sig því að gera hvað maður getur. Nú veit ég

ekki hver líftími kúnna í banka á íslandi er en það er örugglega slatti.

Eru kúnnar í dag farnir að stjórna meira en áður hvernig fyrirtækjum gengur? vegna þess

hversu opnar umræðurnar eru orðnar innan þessara miðla.

Guðmundur: alveg 100% hér áður fyrr var þetta word of mouth skipti miklu máli, en þá

varst þú að segja 10 manns frá einhverju. Eins og gömul míta segir ef þú kvartar þá heyra

10 það en ef það er jákvætt þá heyra 3 það eða eitthvað í áttina í dag er þetta orðið þannig

að ef þú kvartar þá sjá milljón manns það og ef þú segir eitthvað jákvætt þá sjá önnur

milljón manns það.

56

Þannig þetta er fljótt að vinda uppá sig

Guðmundur: algerlega og fyrirtæki eru bara að átta sig á því hægt og rólega

Þá er þessu bara lokið hjá okkur og vil ég þakka þér fyrir spjallið, er eitthvað sem þig

langar að bæta við að lokum

Guðmundur: nja ekkert sérstakt sem ég man eftir, varstu búin að sjá vaktarann.

Nei, ekki nema skjámyndir af honum.

Guðmundur: ég skal sýna þér hann.................

57

Viðauki 2 Viðtal við markaðsstjóra Transmit

Viðtal tekið þann 29 júlí 2010 við Agnar Sigmarsson Markaðsstjóra

Transmit-

Sæll og blessaður

Agnar: Blessaður.

Mig langar að biðja þig um að segja mér aðeins frá sjálfum þér, þú hefur tekið þátt í

innovit oftar enn einu sinni svo eru þú með fyrirtækið Transmit sem er aðal batteríið í

kringum ykkar vörur ekki satt?

Agnar: Jú það passar, en til að byrja með ætla ég að byrjað að segja aðeins frá sjálfum mér,

ég er menntaður viðskiptafræðingur frá HR útskrifaðist þaðan 2007, fór svo að vinna í

banka missti svo vinnuna. Svo fór ég og Geir mágur minn, fyrirtæki sem heitir transmit og

okkar markmið var að búa til forrit fyrir markaðsfólk, hugbúnaðarheimurinn er að breytast

það er talað um að árið 2011 verði 25% af hugbúnaði ekki seldur í pakka á geisladisk,

heldur í pakka á netinu þ.e hann er seldur á netinu þannig að þú nálgast hugbúnaðinn bara

í gegnum netið og það er ekkert sem þú ertu að innstalla inná tölvuna þína. Það sem við

erum að gera er að búa til hugbúnað sem leysir ákveðið vandamál og skilar notendum

hagræðingu.

Undir transmit er smelltu og brandcapital ekki satt?

Agnar: Jú, við erum reyndar núna að fara að breyta nafninu á brandcapital vegna þess að

það er búið að sækja um einkaleyfi fyrir því nafni og er núna að fara að heita brandregard

og við erum að fara að skrá það sem merki í gegnum einkaleyfastofu.

Svo eruð þið líka með Click capital ekki satt?

Agnar: Jú það er enska útgáfan af smellt, málið er að auglýsinga-bannera markaðurinn í

bretlandi er svolítið öðruvísi en markaðurinn hér heima. Við erum með flest birtingahúsin

og auglýsingastofurnar í samstarfi við okkur á smelltu, sem þýðir að þeir nota smelltu sem

staðgönguvöru fyrir google-analytics og yahoo analytics sem er ókeypis. Hinsvegar í

bretlandi er verið að borgar fyrir samskonar tól en uppsettningin okkar er aðeins örðuvísi

en á hinu dótinu vegna þess að við erum að miða að því að segja auglýsendum hvar

auglýsingarnar eru að skila fyrirtækjunum mestu peningalega séð. Þ.e ertu að borga minna

58

fyrir smellinn á þessari síðu eða hinni síðunni, ertu að borga minna fyrir birtinguna á þessa

síðu eða hinni síðunni. Hér á íslandi munar stundum þúsundum prósenta.

Hvernig er það með eins og morgunblaðið eru þeir að rukka eftir smellum eða

birtingum?

Agnar: Það er einmitt þannig að hér á íslandi er bara verið að rukka fyrir plássið. Burtséð

frá birtingum og smellum, tökum sem dæmi smærri netmiðlar eins og eyjan eða pressan

þar borgar þú ákveðið mikið fyrir pláss en ef samkvæmt mælinum okkar sem eru nokkuð

nákvæmar þá er return of investment að kaupa auglýsingu á pressunni og eyjunni ekki það

sama og að kaupa t.d á mbl. Þú borgar meira fyrir mbl en það sem þú ert að fá í staðinn

þ.e miklu meira.

Eru þá fleirri smellir þar?

Agnar: Það eru miklu fleirri smellir og birtingar. Á mbl. Þannig eyjan og pressan þannig ef

þú ert með auglýsingu á mbl sem þú borgar kanski 180 þúsund fyrir kanski 2 vikur og þú

ert með auglýsingu á pressunni sem er kannski mánuður fyrir sama pening. Og þú ert að fá

þrisvar sinnum fleiri smelli á tveggjavikna tímabili heldur en þú fengir á mánaðartímabili á

pressuni. Þannig má segja að return og investment á auglýsingu á mbl getur verið rúmlega

helmingi meiri en á eyjunni eða pressunni. Það er það sem auglýsendur hafa í rauninni

ekki verið að pæla í. Þeir láta birtingastofur birta fyrir sig og birtingastofur fá mjög lítið af

tekjum sínum af netinu og þeir auglýsa bara einhverstaðar, þeir eru ekkert að pæla að

auglýsa þarna vegna þess að þarna fæ ég flesta smelli eða birtingar og fæ þannig mesta

brand recognition þannig að fræðin hérna heima eru svo skammt á veg komin og það er

ótrúlegt hversu fáir eru í raun að pæla í því hvar þeir fá mest fyrir peninginn,

Þið eruð með blogg ekki satt?

Agnar: Jú transmit er með blogg,

Eruð þið þar að kynna allar vörur ykkar eða eruð þið mestmegnis að tala um

brandcapital eða brandregard?

Agnar: Það helst sem við erum að ræða þar eru markaðsfræðilegar og brand pælingar, við

byrjuðum á þessu um leið og við stofnuðum fyrirtækið ástaðan fyrir því og það sem það á

að skila er að auðveldara er að finna okkur innana leitarvéla eins og google. En google

virkar þannig að því fleiri sem linka þig því ofar birtist þú í leitarniðurstöðum. Það sem

bloggið gerir eða að koma okkar pælingum á framfæri og skrifum kannski eitthvað aðeins

59

um vörurnar okkar, og erum t.d með linkin fyrir fólk til að skrá sig ef það vill prófa vöruna

þegar hún fer í alpha prufu þannig fær maður áhorfendur, svo tölum við önnur svipuð

blogg að setja link á okkar síðu svo reynum að fá umferð á síðuna.

Eruð þið þá aðallega bara að tala um áhugaverða hluti sem fólk vill lesa um, getið þið

séð hvort þið eruð að fá beina umferð inná síðuna ykkar í gegnum bloggið?

Agnar: Já það eru margir sem linka skemmtilega og áhugaverðar færslur, margir

einstaklingar linka svona umræður inná bloggið sitt og linka það jafnvel inná Facebook.

Síðan ef maður er með eitthvað hot topic sem bloggað er um þá eykst umferðin á þína

síðu.

Hverjir telur þú að séu helstu kostir við auglýsingaborða?

Agnar: Helsti kostur auglýsinga borða er að maður er að auka brand awareness, maður

veit það kannski ekki sjálfur en þegar maður fer inná mbl þá verður maður fyrir áreiti sem

maður er ekki endilega að taka eftir, dæmi um það er t.d flestir vita hvaða myndir er verið

að sýna í sambíóunum vegna þess að þeir eru með samning við mbl. Og maður veit alltaf

hvað er í þeim bíóum hverju sinni. Með sniðugum leiðim er hægt að borga minna fyrir

smellinn á auglýsingaborðum stundum eru auglýsingapláss undirverðlög þá er maður að

borga kanski brot af krónu fyrir smell og maður getur verið í góðum málum.

Ertu þá að tala um eins og Facebook , þeir rukka fyrir smelli ekki satt?

Agnar: Jú þeir rukka fyrir smelli.

Þekkir þú hvernig þeir spotta hvar auglýsingarnar birtast t.d bara karlmenn á vissum

aldri með ákveðin áhugamál. Þetta er ekkert innan auglýsingaborðana sjálfra nema þá

kannski innan samfélagsmiðla sem þessar upplýsingar liggja fyrir eða?

Agnar: Það er mögulegt. Google er svolítið í þessum pælingum þá helst á

auglýsingamörkuðum erlendis. Úti er mikið notast við CPM(Cost per mille) sem er

kostnaður fyrir einhverjar þúsund birtingar í einu. Þá kanski 1-5$ fyrir hverjar þúsund

birtingar. Þá reyna þeir helst að targeta svona auglýsingar inná síður sem t.d henta

karlmönnum, það er auglýsinga network úti sem heitir breakmedia þar sem þeir vinna

með þetta og þá er hægt að velja fyrir hvaða markhóp á að birta auglýsingar og þær færa

inná þær síður sem eiga við hvern hóp. En eins og þegar maður leitar á google og það eru

bara google auglýsingar á síðunni þá eru þær targetaðar að mér því þeir vita að hverju þú

ert búin að vera að leita. T.d þessi einstaklingur hefur farið inná þessa síðu í gegnum

60

google crome vafrann okkar hvaða varning mundi þessi einstaklingur vilja kaupa þessi

þróun er mikið í gangi og mun væntanlega koma hingað til lands einhvern tíman á

næstunni. Google er í rauninni bara upplýsingamiðstöð og þeir eru að tracka upplýsingar

og nota þær og þeir fá borgað eitthvað fyrir hvern smell

Þannig það er verið að fylgjast með nær öllu sem maður gerir inná netinu?

Agnar: Algerlega

Maður hefur einmitt tekið eftir því að margar auglýsingar höfða til manns. Til að

ákvarða hvar er best að auglýsa á netinu þá með netborða eða slíku, er þá best að nota

þjónustu eins og ykkar?

Agnar: Hér á íslandi mundi ég segja að langbest væri að nota þjónustu eins og smelltu. En

það er sem er kannski smá ókostur við forritið en samt ekki, er að það er pínuhandavinna

að stimpla inn upplýsingar, eina sem þarf að gera er að stimpla inn verð á auglýsingu.

Þegar verðið er komið inn þá sér maður nákvæmlega hvað auglýsingin er að skila þér í

smellum þ.e hvað maður er að borga fyrir smell og birtingar. Segjum að maður sé að

auglýsa á 3 stöðum þá sér maður í raun hver er að rukka meira fyrir auglýsingu, því þetta

er óháð mæling. Allir miðlarnir nota sýnar upplýsingar og senda auglýsendum, auðvitað er

það hagur þessara vefsíðna að skila sem bestum árangri þannig að þeir geta í raun ekki

verið algerlega óháðir því það eru margar leiðir til að ákvarða árangur vefauglýsingar.

Þannig með smelltu sér maður nákvæmlega hvaða auglýsing er að skila þér bestum árangri

og hvar þú færð mest fyrir peninginn. Meðalauglýsing kostar kanski 100-150 þúsund

krónur á viku, þannig að þetta eru alvöru peningar og netið er alvöru auglýsingamiðill

nema hvað fólk og fyrirtæki hafa ekki verið að pæla nógu alvarlega í honum.

Mælið þið innan samfélagsmiðla, eða er hægt að fá ykkur til að mæla borða óháð því

hvar hann birtist?

Agnar: Allstaðar sem eru flass borðar þar getum við mælt, en málið er það að eins og

Facebook er með einfalt og skilvirt auglýsingakerfi þannig við getum ekki mælt á lokuðum

Facebook síðum. Þess vegna er Facebook líka svona verðmætt, því fyrirtæki eins og

google getur ekki trackað auglýsingar inní Facebook nema hjá þeim sem eru með opna

prófíla

Ég hef heyrt að þú ert með margar síður í gangi innan samfélagsmiðla, hversu marga

profíla ertu með í gangi á samfélagsmiðlum?

61

Agnar: Ég er með persónulega prófílinn minn á Facebook og Twitter smelltu og brand

capital, á Facebook ,svo er maður með einhverjar djóksíður með vinum sínum, en það er

svosem bara aukalega.

Hver finnst þér að helsti ávinningur sé fyrir fyrirtæki að vera með Facebook síðu og

sýnilegur innan samfélagsmiðla. ?

Agnar: Aðallega að auka brand awarenessið að maður sé á svæðinu, miður vill ekki vera

að spamma, vilt ekki vera að bjóða vinum eða slíkt á þetta sem hafa engan áhuga á því

hvað þú ert að gera þá er maður hugsanlega bara að spamma þá og pirra þá með þessu.

Við erum hinsvegar með síðu sem fólk gerist bara aðdáendur ef þeir vilja.

Meðmæli frá vinum finnst þér þau ýta undir að maður kanna kannski frekar starfssemi

þeirra fyrirtækja.?

Agnar: Jú eins er það með þessa Facebook prófæla, fólk er oft ekkert að kíkja á

heimasíðuna hjá manna en algengt er að fólk kíki kannski á mann inná Facebook. Þannig

að Facebook er í raun bara heimasíða útaf fyrir sig sem þú getur komið fullt af

upplýsingum á framfæri.

Er eitthvað sérstak orðaleg sem fyrirtæki þurfa að nota þegar þau koma með

markaðsfærslu, eða tengist það meira persónuleika merkisins?

Agnar: Já, ég mundi segja að aðalatriðið er að móðga engan

En ef fyrirtæki eru að svara kvörtunum viðskiptavina. Finnst þér að fyrirtæki ættu að

gera það frekar beint í gegnum síma heldur en innan samfélagsmiðlana fyrir opnum

augum?

Agnar: Mér finnst að þetta ætti að vera undir opnum augum, við erum búin að vera í

alpha prufum, við notuðumst við spjallsvæði þar sem allir þeir sem hafa eitthvað útá

hugbúnaðinn að setja geta komið með comment svo svörum við þeim kurteislega og með

því sínum við líka öllum öðrum atriði sem aðrir eru að sjá við hugbúnað okkar.

Hefur þetta hjálpað ykkur við vöruþróun?

Agnar: Já við erum allavega að fara að koma með 2-3 uppfærslur í viðbót sem hafa komið

uppúr ábendingum úr alpha prufunum .

Ég skil það samt vel að það getur verið erfitt fyrir fyrirtæki eins og t.d banka að vera að

svara brjáluðum viðskiptavinum fyrir framan alla, en þeir gera það samt.

62

Hefur þú orðið vitni að slíku?

Agnar: Já íslandsbanki var fyrstur inná Twitter og þar var einhver að drulla yfir þá og þeir

svöruðu því bara strax. Ég meina ef þeir svara ekki þá lítur þetta bara illa út fyrir þá

Það þarf þá bara að vanda svörin svo það myndist ekki stríð þarna inná. Ekki satt?

Agnar: Nákvæmlega, þetta er auðvitað opin vettvangur og allir sjá hvað þú segir þannig

það borgar sig að passa sig á því hvað maður segir.

Mig langar að spyrja þig aðeins um brand capital. Er það innan samfélagsmiðlana eða?

Agnar: Það sem brand capitial gæti gert innan samfélagsmiðla er að aðstoða fyrirtæki að

halda utanum brand-guidelines t.d myndir af vörumerki sem eiga heima á t.d Facebook

síðu. Það sem kerfið gerir er að halda utanum allt sem kemur vörum fyrirtækja við. Brand

asset management forrit eru þekkt Glitnir t.d fjárfesti á sínum tíma í slíku kerfi fyrir tugi

milljóna. En það sem við erum að gera er í rauninni að setja þetta samani í software as a

service lausn. Þannig að verðin eru öll skilgreind og fólk borgar bara ákveðið mikið eftir því

hversu stór svæði þeir þurfa en verð fer eftir geymsluplássi og fjölda notenda. Það sem þú

gerir þegar þú loggar þig þarna inn er að þú setur upp vörumerkið þitt, þú setur upp logoið

en það þarf að vera í réttri upplaus og réttri stærð svarthvítt eða ekki í þrívídd eða ekki

o.s.frv Þú ert með auglýsingar þarna inni sem þú ert búin að láta hanna af

auglýsingastofum fyrir guð má vita hvað, margar milljónir jafnvel þú ert með

útvarpsauglýsingar, sjónvarpsauglýsingar, powerpoint glærur og í raun bara allt. Þannig

þegar þú kemur fram og er með kynningu t.d þá viltu vera með rétta kynningu sem er í línu

við hvernig þú skilgreinir vörumerki þitt og s.s ef þú ert ekki að representa vörumerkið þitt

á réttan hátt þá ert þú í raun og veru að sóa peningum, því það er búið að fjárfesta í

ákveðnu brandi og þú átt að halda þig við það. Þetta er einmitt það sem stórfyrirtæki

hafa þurft að glíma við með marga endursöluaðila. Endursöluaðilar eru oft ekki að

representa brandið allveg rétt og þannig devaluate-a brandið sem þeir eiga að vera að

selja. Þetta komum við í veg fyrir og hjálpum þannig stórfyrirtækjum en þar þarf oftast að

vera einhver brandmangager sem sér um að fólk sé að halda sig við rétt gögn. Með

kerfinu okkar getur brandmanagerinn veitt endursöluaðila aðgang að réttu

markaðsgögnunum.

Er þetta þá eins og gagnagrunnur?

63

Agnar: Já þetta er ekki opinn gagnagrunnur samt heldur lokaður grunnur sem fyrirtæki

hafa til að koma markaðsgögnum á framfæri til þeirra sem á þurfa að halda.

Vinnið þið að einhverju leiti sem ráðgjafar varðandi brand management?

Agnar: Nei, það sem við gerum er að búa til forritið svo erum við með leiðbeiningar að því

hvað hægt er að gera, fyrsta skref o.s.frv. eina sem þú þarft í raun að gera að að halda

utanum að það séu alltaf rétt markaðsgögn þarna inni og nýjustu gögnin. Þannig þegar

kemur að því að einhver þarf að auglýsa eða halda kynningu. Þá er alltaf hægt að nálgast

gögnin sama hvort þú sért í markaðsdeildinni, söluverinu eða afgreiðslunni þú getur alltaf

farið inná þessa síðu og náð í rétt markaðsgögn og þ.a.l representað brandið á réttan hátt.

En flest fyrirtæki meðalstór og stór eru búin að eyða mörgum, mörgum milljónum í að búa

til einhverja ímynd og ef að ímyndin er ekki að komast til skila á réttan hátt þá ertu að tapa

peningum beint og hefur framkallað mörg case studyes sem sýna fram á að fjárfestingar á

svona dýru kerfi..ekki svona ódýru eins og við eru að búa til – eru að skila sér allt að fimm

falt til baka og líka vegna þess að þegar þú talar t.d við auglýsingastofu og vantar eitthvað

fyrir brandið þitt t.d logo og auglýsingu sem þeir hafa búið til fyrir ykkur. Í sumum tilfellum

eru þessi gögn svo stór að þau komast ekki í tövlupóst. Ef það er ekki hægt að senda í

tölvupósti þá þarftu að setja þetta á disk sem fer síðan í póst. Auglýsingastofur eru að

rukka fyrir þetta c.a 20-30 þúsund krónur. Þannig að fyrirtæki sem halda utanum þetta

sjálf geta líka sparað sér nokkrar slíkar sendingar því öll gögnin eru til inn brandcapital.

Er einhver aðferð sem hentar betur en önnur að þínu mati innan samfélagsmiðla?

Agnar: Já sýna viðskiptavinum sína virðingu og vera að update-a síðuna reglulega en ekki

spamma og ekki setja of mikið af markaðsfærslum inn. Á samfélagsmiðlum er oft ástæða

fyrir því að einstaklingar eru að fylgjast með þér. Hvort sem það séu vinningar eða þá að

þeir hafa bara áhuga á vörunni sem viðkomandi fyrirtæki því ber að sína viðskiptavinum

virðingu.

Hvað þér um „vinninga herferðir“ þ.e þegar fyrirtæki setja upp síðu sem bíður uppá

vinninga eða slíkt ef fólk gerist vinir eða setji like á fyrirtækið?

Agnar: Mér finnst það bara allt í lagi, það er ekki slæmt að geta náð til 32.000 manns í

einu. Það er ákveðið verðmæti í því að búa til hóp, ef maður býr t.d til hóp sem heitir t.d I

love Iceland en sá hópur er til innan Facebook og hefur í kringum 40.000notendur. það er

alltaf hægt að senda þessu 40 þúsund einstaklingum póst og þú getur alltaf sett eitthvað

inná vegginn sem birtist þá hjá þessu fólki. Og eins og ferðafyrirtæki eða slíkt vill koma

64

vöru sinni á framfæri þá er það hægt án þess að borga neitt fyrir það. Þannig ef þú ert með

trausta hugmynd af einhverjum hóp á Facebook þá getur þú búið til ákveðið verðmæti úr

honum þannig þetta er ódýr leið til að ná til margra og oft persónulegri en á öðrum

miðlum. Það er t.d mjög töff hvernig Icelandexpress gerði þeir eru með marga aðdáendur

á Facebook og var einhverntíman sagt að þeir væru 13. Stærsta flugfélagið á Facebook í

heiminum. En það kom í fyrra fyrirspurn inná Facebook síðu þeirra frá konu um að hún

vildi fá flug ekki bara frá köben til keflavíkur heldur frá billund til keflavíkur því það væru

margir íslendingar sem byggju nálægt þeim flugvelli. Iceland express brugðust við nokkrum

dögum síðar og svöruðu sæl og blessuð þetta hefst í september næstkomandi og ef þetta

gengur eftir eins og þú villt meina þá munum við halda áfram. Þannig að útaf þessari

konu sem commentaði á Facebook síðuna þeirra þá bjuggu þeir til nýja flugleið, þannig

Facebook getur verið ansi öflugt. Mörg fyrirtæki sem ég veit um gefa t.d þeim sem eru

vinir þeirra Facebook extra 10% afslátt af útsölu og leyfa þeim jafnvel að mæta á svona

fyrirútsölur þannig vinir fyrirtækisins geta mætt fyrr og eiga þá kannski meiri möguleika á

að næla sér í flottar vörur svo virkar þetta auðvitað líka hvetjandi á viðskiptavini.

Aðilar eins og Ring búnir að vera rosalega duglegir á Facebook, á hverjum degi er leikur þú

getur unnið ferð til eyja, getur unnið ipad tölvuna frá machintosh, það sem þeir hafa verið

að gera örðuvísi en hinir er að þeir hafa verið að reyna að fá notendur til að gera aðeins

meira en bara að like-a þó þeir geri það líka, núna eru þeir orðnir stæsta símfyrirtækið á

Facebook með rúmlega 31.000 vini, Nova var fyrirtækið sem byrjaði þeir voru stærstir

innan Facebook og eru með í kringum 25.000 vini, vodafone eru nýbyrjaðir innan

Facebook og eru með einhver nokkur þúsund

Hversu margir ætli að hafi skipt um símfyrirtæki í sökum herferðarinnar?

Agnar: Það er ekki endilega málið þetta snýst líka mikið um brand recognition svo líka

þegar maður er komin með svona stóran vinahóp þá er auðveldara að koma skilaboðum á

framfæri þannig þetta er ótrúlega öflugt, það er eins með Facebook síðuna okkar við

erum með Facebook síðu fyrir vörurnar okkar og fyrirtækjasíðu og í smelltu þá erum við

hundrað og eitthvað aðdáendur, við erum ekki mikið að nota hana aðallega bara til að

auglýsa uppfærslur. Við erum að fá allveg 300 heimsóknir bara á Facebook síðuna okkar í

viku sem er alveg sæmilegt m.v að við erum ekki að gera neitt sérstakt innan Facebook.

Fáið þið alltaf sent frá Facebook hversu margir eru að koma inná síðuna ykkar?

Agnar :Já maður fær alltaf sent einu sinni í viku yfirlit.

65

Ok, ég held að ég hef ekki fleiri spurningar í bili og vil ég bara þakka þér kærlega fyrir.

Agnar: Já takk sömuleiðis.

	Myndaskrá
	Töfluskrá
	Rannsókn Myndir
	1. Inngangur
	1.2 Val á viðfangsefni.
	1.3 Markmið
	1.4 Annmarkar skýrslunnar
	1.5 Aðferðarfræði
	1.6 Uppbygging ritgerðar

	2. Markaðssetning á internetinu
	2.1 Þróun markaðssetningar á netinu
	2.2 Leitarvélar
	2.3 Vefborðar
	Vefborðar sem auka vörumerkjavitund
	Gagnvirkir vefborðar
	Vefborðar sem kalla eftir beinni svörun
	Kostir vefborða

	2.4 Mælingar á árangri vefborða

	3. Samfélagsmiðlar
	3.1 Hvers vegna notar fólk samfélagsmiðla?
	3.2 Hvers vegna ættu fyrirtæki að nota samfélagsmiðla?

	4. Tegundir samfélagsmiðla
	4.1 Blogg
	4.1.1 Blogg á Íslandi
	4.1.2 Hvernig getur blogg hjálpað fyrirtækjum?

	4.2 Efnislæg samfélög(e. Content communities)
	4.2.1 YouTube
	4.2.2 Hvernig getur YouTube hjálpað fyrirtækjum?

	4.3 Samfélagsnet
	4.3.1 Facebook
	Facebook og fyrirtæki

	Rannsóknir á áhrifum Facebook fyrirtækjasíðna
	Facebook connect
	Ókostir Facebook

	4.3.2 Spjallþræðir
	4.3.3 Önnur samfélagsnet

	4.4 Samvinnuverkefni
	4.5 Sýndarveruleikar

	5. Markaðsaðgerðir með samfélagsmiðlum
	5.1 Að taka þátt í umræðum
	Vörumerkjavitund

	5.2 Innleiðing samfélagsmiðla
	5.2.1 Viðmiðunarreglur
	Reglubók
	Að bera ábyrgð
	Aukin þjónusta
	Fyrirtækjamenning
	Gegnsæi

	5.3 Veiru markaðssetning

	6. Viðtöl- Skyggnst inn í hinn íslenska markað
	6.1 Viðtal við Guðmund Gunnlaugsson Markaðsstjóra Clöru
	6.1.1 Hvað er Vaktarinn?
	6.1.2 Umræður á netinu
	Spjallborð
	Blogg
	Markaðssetning með samfélagsmiðlum

	6.2 Viðtal við Agnar Sigmarsson markaðsstjóra Transmit
	6.2.1 Smelltu.is
	6.2.2 Brand Regard
	Facebook

	7. Rannsókn á notendum samfélagsmiðla
	7.1 Aðferð við rannsókn
	7.2 Gerð spurningalista
	7.3 Framkvæmd

	8. Niðurstöður
	9. Lokaorð
	10. Heimildaskrá
	11. Viðauki –Viðtal við markaðsstjóra Clöru
	Viðauki 2 Viðtal við markaðsstjóra Transmit

