

Charlotta Löfroth

Facebook-sidor inom hotellbranschen

Turism

2015

VASA YRKESHÖGSKOLA

Turism

ABSTRAKT

Författare Charlotta Löfroth

Lärdomsprovets titel Facebook-sidor inom hotellbranschen

År 2015

Språk svenska

Sidantal 60 + 2 bilagor

Handledare Thomas Sabel

Syftet med detta arbete var att ta reda på hur Facebook-sidor används inom hotell-

branschen i Finland och förse min uppdragsgivare, Hotell X, med information

som skulle avgöra om det är lönsamt eller inte för dem att skapa egna Facebook-

sidor och hur det skulle fungera i praktiken. Faktorer som inverkar är tid, perso-

nalinsats, innehåll och sidans administration. Målsättningen är att ta reda på hur

det fungerar på andra hotell i Finland och på basen av det dra anpassade parallel-

ler för hur Hotell X kunde göra.

Som teoretisk grund för detta arbete står olika ämnesområden: marknadsföring,

marknadskommunikation, marknadsföringskanaler, sociala medier, Facebook och

elektronisk kommunikation. Teoridelen för detta arbete börjar med en bred ut-

sträckning för att sedan bearbetas ned till de mer detaljerade ämnena. För under-

sökningen i den empiriska delen har kvalitativ metod använts i form av semistruk-

turerade djupintervjuer.

Resultaten i denna undersökning tyder på att alla de som intervjuats har ett posi-

tivt synsätt för Facebook-sidor och anser att det är lönsamt för hotellen. Ännu idag

är personalen från de hotell som undersökningen behandlade inte så mycket in-

volverad i uppdateringen av sidorna. Uppdateringen anses inte ta så mycket tid,

men de intervjuade önskar att de hade mer tid att sätta ner på sidan. För innehållet

konstaterade alla intervjuade att det gäller att vara så aktiv som möjligt och att en

bild med tillhörande text drar fler ögonpar än enbart text. Administrationen och

rättigheterna till Facebook-sidan var för det mesta uppdelade till de inom en

marknadsföringsavdelning.

För att Facebook-sidan skall fungera så bra som möjligt för Hotell X borde perso-

nalen involveras i upprätthållningen av sidan, under uppsyn av hotellchefen. På så

vis ökar tiden man har till upprätthållningen och aktiviteten på sidan nyttjas.

Inläggen kan bestå av bilder och text om olika händelser och evenemang.

Ämnesord Marknadskommunikation, sociala medier, Facebook,

 Facebook-sidor

VAASAN AMMATTIKORKEAKOULU

UNIVERSITY OF APPLIED SCIENCES

Tourism

ABSTRACT

Author Charlotta Löfroth

Title Facebook-pages in the hotel industry

Year 2015

Language Swedish

Pages 60 + 2 Appendices

Name of Supervisor Thomas Sabel

The aim of this thesis was to find out how Facebook-pages are used in the hotel

sector in Finland, and to provide my client of this thesis, Hotel X, with infor-

mation that would determine whether it is profitable or not for them to create their

own Facebook-pages and how it would work in practice. Factors that are influenc-

ing is the time, staff effort, content and the administration of the page. The goal is

to find out how it works for other hotels in Finland and at that base draw parallels

adapted for Hotel X and how they could do.

As a theoretical basis for this work stands different disciplines; marketing, mar-

keting communications, marketing channels, social media, Facebook and electron-

ic communications. The theoretical part of this work begins with a broad extent

that is processed down to the more detailed topics. For the survey in the empirical

part, a qualitative method is used in the form of semi-structured deep-interviews.

The results of this study find that all those who were interviewed have a positive

approach for Facebook-pages and believes it is profitable for hotels. Today the

staff of the hotels that the investigation dealt with are not so involved in the updat-

ing of the hotels Facebook-pages. The updating is considered to not take so much

time, but the interviewees wish they had more time to put down on the page. For

the content, all interviewees found that it comes to be as active as possible and

that an image with accompanying text draw more eyes than simple text. The ad-

ministration and the rights to the Facebook-page are for the most part divided into

those in a marketing department.

So that the Facebook-page would work as good as possible for Hotel X, the per-

sonnel should be involved in the updating of the page under the supervision of the

hotel manager. In this way the time used to maintain the page is increased and the

possibility to be as active as possible also increases. The posts updated on the

page could consist of images and text about various occasions and events.

Keywords Marketing communication, social media, Facebook,

 Facebook-pages

 1

INNEHÅLL

ABSTRAKT

ABSTRACT

1 INLEDNING .. 6

1.1 Syfte .. 6

1.1.1 Hotell X ... 6

1.2 Begränsningar ... 7

2 MARKNADSFÖRING .. 8

3 MARKNADSKOMMUNIKATION .. 9

3.1 Varför behöver vi marknadskommunikation? .. 10

3.2 Enkelriktad kommunikation.. 10

3.2.1 Avbrytande marknadsföring ... 11

3.3 Ny kommunikation ... 11

4 MARKNADSFÖRINGSKANALER ... 13

4.1 Nya marknadsföringskanaler .. 13

4.2 Social media som marknadsföringskanal.. 14

5 SOCIALA MEDIER .. 15

5.1 Olika sociala medier ... 15

5.1.1 Bloggar .. 16

5.1.2 Twitter ... 16

5.1.3 Instagram ... 16

5.1.4 Youtube ... 17

5.2 Marknadsföring i social media .. 17

5.2.1 Mätning av framgång .. 17

5.3 Marknadskommunikation i social media .. 18

5.4 Kundrelationer .. 19

6 FACEBOOK ... 20

6.1 Facebooks historia .. 20

6.1.1 Facebook till Finland .. 21

6.2 Facebook begrepp ... 21

6.2.1 Profil .. 22

 2

6.2.2 Nyhetsflöde ... 22

6.2.3 Grupper och sidor .. 22

6.2.4 Gilla och dela .. 24

6.3 Facebook idag ... 24

6.4 Störst bland de sociala medierna ... 25

6.5 Facebook och marknadsföring .. 26

6.5.1 Att skapa en sida åt företaget .. 27

6.5.2 Statistik .. 29

6.5.3 Annonser ... 29

6.5.4 Applikationer... 30

6.6 Interaktion mellan webbsida och Facebook sida 31

7 KOMMUNIKATION OCH FACEBOOK ... 32

7.1 Riktlinjer för elektronisk kommunikation .. 33

7.2 Vem kommunicerar? ... 34

7.3 Risker .. 35

8 DEN EMPIRISKA UNDERSÖKNINGEN ... 36

8.1 Val av metod ... 36

8.2 Planering och genomföring av undersökningen 37

8.2.1 Intervjuer ... 37

9 RESULTAT .. 40

9.1 Grundinformation om de intervjuade och hotellen 40

9.2 Facebook-sida ... 42

9.3 Kommunikation .. 44

9.4 Framtidssyn ... 46

10 SAMMANFATTNING OCH SLUTSATSER ... 48

10.1 Grundinformation om respondenterna .. 48

10.1.1 Slutsats 1 ... 48

10.2 Facebook-sidor .. 49

10.2.1 Slutsats 2 ... 50

10.3 Kommunikation .. 51

10.3.1 Slutsats 3 ... 52

10.4 Framtidssyn ... 53

 3

10.4.1 Slutsats 4 ... 53

11 SLUTDISKUSSION .. 55

11.1 Reliabilitet och validitet .. 56

11.2 Reflektioner... 57

11.3 Förslag till fortsatt forskning .. 58

KÄLLOR .. 59

BILAGOR

 4

FÖRTECKNING ÖVER FIGURER OCH TABELLER

Figur 1. Shannon & Weaver’s kommunikationsmodell s.9

Figur 2. Resultatens kategorisering s.39

Tabell 1. Roller som finns att tilldelas vid en Facebook-sidor och deras rättighet-

er. s.28

 5

FÖRTECKNING ÖVER BILAGOR

BILAGA 1. Intervjubotten på svenska

BILAGA 2. Intervjubotten på finska

 6

1 INLEDNING

I alla tider har det varit viktigt för ett företag att synas, och marknadsföringen och

– kommunikationen är en viktig del när det gäller att nå ut till konsumenterna.

Kommunikation uppstår när det sända budskapet tas upp av mottagaren. Avsän-

darna är företag eller organisationer, budskapet är något de vill leverera till kon-

sumenterna som är mottagarna. Vi lever i ett samhälle där reklam har blivit ound-

vikligt och därför är det viktigt att tänka på hur man sänder ut reklamen och hur

konsumenten upplever den. Marknadskommunikationen är marknadsföringens

främsta resurs för att ett företag skall kunna vinna kunderna på sin sida, skapa för-

troende och konkurrera ut andra företag. De traditionella sätten för marknads-

kommunikation har bl.a. varit att sända ut reklam i televisionen, radion, trycka

annonser i tidningen och kataloger.

Idag finns det många företag som överväger att börja kommunicera med konsu-

menterna över internet och via sociala medier. Det är där alla finns och där alla

spenderar en del av sin tid. I dagens läge är det vanligare att folk loggar in sig på

någon internetsida som exempelvis Facebook, än att de läser dagstidningen. På

internet och sociala medier kan ett företag nå ut till ett väldigt stort nätverk av

konsumenter, och marknadsföringen är näst intill gratis.

1.1 Syfte

Syftet med detta arbete är att ta reda på hur Facebook-sidor används inom hotell-

branschen i Finland. Min uppdragsgivare, Hotell X, vill veta om det är lönsamt för

dem att göra egna sidor på Facebook och hur det skulle fungera för dem i prakti-

ken. Viktiga faktorer att ta i beaktande är tiden, personalinsatsen, innehållet och

lönsamheten.

1.1.1 Hotell X

Hotellet som fungerar som min uppdragsgivare i detta arbete har valt att framgå

anonymt. I detta arbete har namnet ändrats till Hotell X. Hotellet är lite mindre till

storleken, och därför är personalskaran inte heller så stor, vilket är relevant för

 7

forskningens resultat att ta i beaktande. Personalen uppgår till ca 13 personer, in-

kluderat vaktmästaren. Av dem är det en som är hotellets chef och representerar

hotellets ansikte utåt, dvs. har hand om all marknadsföring. Hotell X är beläget i

Finland och ett kärt hotell för många businessresenärer. Hotellets huvudtjänst är

inkvartering, och de har ingen egen restaurang. Varje dag serveras frukost som

också är tillgänglig för andra än för övernattande kunder, och på helgerna serveras

brunch.

1.2 Begränsningar

Eftersom det i dagens läge finns väldigt många olika sidor och webb-platser inom

sociala medier, så har detta arbete begränsas till att behandla endast Facebook.

Uppförandet av en Facebook-sida är i dagens läge en väldigt aktuell sak för Hotell

X. Eftersom personalen på Hotell X är väldigt liten måste det vara en sida inom

sociala medier som personalen kan sköta vid sidan om alla sina andra arbetsupp-

gifter. Facebook-sidan kan också lätt skötas från samma dator som även används

för alla andra arbetsuppgifter.

 8

2 MARKNADSFÖRING

Dagligen exponeras vi för massiva och ihållande marknadsföringsaktiviteter av

olika varianter. Allt från reklam i TV och radio, i tidningar, affischer, email, i bu-

tikerna och till och med ibland på mjölkburkar. Många utsätts också för mark-

nadsföring på internet. Överallt hittar man reklam av något slag. Reklamen är i

dagens läge med andra ord oundviklig.

Marknadsföring kan förklaras som en process vars mål är att uppnå frivilliga by-

ten mellan två parter. Processen sker mellan kunderna som väljer att köpa eller

använda produkter, och mellan produktorganisationer som designar, försörjer och

säljer produkterna. (Middleton 2001, 19-20)

Marknadsföring på kundernas villkor handlar om att organisationerna måste förstå

potentiella kunders behov och speciellt varför de köper en specifik produkt. För

att utveckla sin marknadsföring och sin produkt som fokuserar sig på en specifik

kundgrupp måste de ta reda på när, var, hur mycket, hur ofta och till vilket pris de

köper dessa produkter, och köper de dem direkt eller genom en mellanhand?

(Middleton 2001, 19-20)

Detta resulterar i att organisationen som skall marknadsföra sina produkter vet

genom vilken media de skall marknadsföra den, och genom vilken marknadsfö-

ringskanal de bäst når sina potentiella kunder, samt vilket pris kunderna är villiga

att betala för en produkt. (Middleton 2001, 19-20)

 9

3 MARKNADSKOMMUNIKATION

Marknadskommunikation är ett sätt att göra reklam och sända budskap om en

produkt eller tjänst åt konsumenterna genom någon marknadsföringskanal. Det

finns olika kommunikationsteorier för hur kommunikation sker mellan sändare

och mottagare. Kommunikation uppstår först när mottagaren tagit emot budskapet

som man sänder. De gäller all sorts kommunikation, men kan också anpassas till

marknadskommunikationen. I figur 2.1. kan man se hur det mellan sändaren, bud-

skapet och mottagaren ofta uppstår s.k. oljud som stör förmedlingen. Utan dessa

oljud skulle förmedlingen av budskapet vara perfekt och avsändaren skulle lättare

kunna påverka mottagaren genom budskapet. Inom marknadskommunikationen

kommer det alltid att finnas konkurrenter, och mottagarna kan flera gånger vara

svåra att nå. Därför gäller det att inom marknadskommunikationen satsa på bud-

skapet som man vill få ut till alla mottagare. Inom marknaderna kan detta budskap

ses som reklam och vetskap om någon tjänst eller produkt.

Figur 1. Shannon & Weaver’s kommunikationsmodell.

(www.communicationtheory.com)

 10

En god marknadskommunikationsstrategi är något som varje företag är i behov av

ifall de vill lyckas och vinna kunderna på sin sida. Man bör först och främst ställa

sig tre frågor. Vem är köparen och vem är det man vill nå med budskapet? Varför

köper eller köper inte de en specifik produkt? Och sist och slutligen bör man ta

reda på hur, var och när de köper den här produkten. Man bör alltså identifiera en

målgrupp och utforma ett budskap och förmedla det genom rätt marknadsförings-

kanal. (Dahlén & Lange 2003, 19)

3.1 Varför behöver vi marknadskommunikation?

Vi behöver marknadskommunikationen för att ett företag skall kunna sända ett

budskap om produkten till kunderna utan att behöva föra en dialog. När kunden

håller i en förpackning eller ser på en internetsida så skall ett företag genom

marknadskommunikationen kunna övertyga kunden om varför deras produkt eller

tjänst är den rätta och varför de skall köpa/konsumera just den. Reklam, varu-

märke och förpackning är bara några sätt att föra ut budskapet, och det är viktigt

för ett företag att komma ihåg att man sänder ut ett budskap hela tiden, och bildar

också en image i konsumenternas huvud genom exempelvis personalen och egna

internetsidor eller andra sociala medier. (Dahlen & Lange 2003, 11-12)

3.2 Enkelriktad kommunikation

Det var i början på 1940-talet som den klassiska kommunikationsmodellen utfor-

mades. Modellen var enkel, den riktade in sig främst och endast på enkelriktad

kommunikation. Med enkelriktad kommunikation avser man att det är en sändare

som sänder ett budskap till en mottagare som tar emot det. Ingenting annat än det.

Enkelriktad kommunikation kan man knyta ihop med de ”gamla” sätten för ett

företag att kommunicera med sina kunder och få dem att köpa en produkt, även

kallat för traditionell marknadsföring. Den enkelriktade kommunikationsmodellen

har tillämpats genom tiderna genom att sända ut reklam genom televisionen, re-

klamkanaler, tidningsannonser och radion. Den enkelriktade kommunikationen

mellan företaget och konsumenten kan förknippas med termen B2C (Business to

Consumer). (Carlsson 2010, 26-28)

 11

3.2.1 Avbrytande marknadsföring

Marknadsföringsgurun Seth Godin kallar de traditionella sätten att marknadsföra

för avbrytande marknadsföring (Interruption marketing). Med det menar Godin att

man i den traditionella marknadsföringen vill få potentiella kunder att avbryta sina

sysslor för att ta del av den enkelriktade kommunikationen och börja tänka på nå-

got annat. Exempelvis medan man ser på TV, så avbryts man i sitt tittande på fa-

voritprogrammet med en kort reklampaus. Sådan reklam uppfattas ofta som stö-

rande. Enligt Godin blir marknaden för reklam allt mer rörig, och det blir svårare

att nå konsumenterna genom de traditionella sätten att marknadsföra. Flera företag

har löst detta reklamproblem genom att skapa ännu mer reklam för att överrösta

andra. (Godin, 1999)

Den traditionella kommunikationsmodellen, var avsändaren styr, formulerar och

sänder ut ett budskap, kallas också för push-marknadsföring. Avsändaren ”pus-

har” genom rabatter eller andra erbjudanden. Mottagaren tar emot budskapet utan

att egentligen själv kunna välja och har begränsade möjligheter till återkoppling

med avsändaren. Således blir det en enkelriktad kommunikation. (Carlsson 2010,

27)

3.3 Ny kommunikation

I och med teknikens utveckling har företagens sätt att kommunicera med konsu-

menterna också utvecklats. Den enkelriktade kommunikationen ersätts till en del

med flervägskommunikation, dialoger. Flervägskommunikationen skiljer sig från

den enkelriktade på så vis att det inte är lika självklart vem som är avsändare och

vem som är mottagaren. Ny teknik har gett konsumenten möjlighet att agera av-

sändare till företaget och till andra konsumenter. Konsumenten har med andra ord

satts i centrum. Konsumenten kan själv ta reda på den information han söker och

kan välja ifall han vill ta del av reklam och marknadsföring eller inte, till skillnad

från marknadsföringen i den enkelriktade kommunikationsmodellen var konsu-

menten tar emot budskapet vare sig han vill eller inte. Det nya sättet att kommuni-

cera handlar om att föra en dialog, att båda parterna har möjlighet att sända och ta

emot budskap. Termerna som förknippas med kommunikation företaget och kon-

 12

sumenterna emellan har utökats från endast B2C (Business to Consumer) till B2C,

C2B (Consumer to Business) och C2C (Consumer to Consumer). Dialoger tilläm-

pas av företag och konsumenter i nya media. (Carlsson, 34-37 & Carlsson 2011,

23-24)

I och med att konsumenten har satts mer i centrum försöker företagen att skapa

sådana budskap som konsumenten verkligen vill ta del av. Detta kallas för tilldra-

gande marknadsföring (pull-marketing), var konsumenten drar företagets budskap

till sig. (Ström 2010, 19)

Genom den nya kommunikationsformen och nya media har konsumenten även

möjlighet att sprida ett budskap vidare till andra konsumenter. Konsumenterna

tillsammans med sociala medier och internet har mycket breda kontaktnät och när

de tipsar varandra om någonting uppstår s.k. viral spridning. Det är detta som fö-

retagen hoppas på att ske, men om upplevelserna är negativa kan det också för-

störa ett företags rykte väldigt snabbt. (Ström 2010, 19-20)

När man använder sig av det nya kommunikationssättet skall man glömma allt

med att försöka marknadsföra sig och kommunicera med kunderna genom att av-

bryta på bästa sätt. Nu är det istället viktigt att man når fram med relevant inform-

ation till rätt person och i rätt tidpunkt. Man skall vara lätt att nå när det har väckts

ett intresse hos konsumenterna, och man skall kunna hålla liv i dialogerna med

konsumenterna och omgivningen genom att svara på frågor och ta emot feedback

samt skapa diskussioner. Man vill även skapa en spridning från konsument till

konsument för att få mer synlighet till företaget. (Carlsson 2011, 23)

 13

4 MARKNADSFÖRINGSKANALER

I dagens läge blir det ett allt svårare beslut för företagsledarna att välja passande

marknadsföringskanal. Eftersom sätten att kommunicera med varandra har ökat,

ökar också möjligheten att nå kunderna. Det gäller att försöka nå den kundgrupp

man önskar genom den lämpligaste marknadsföringskanalen. I dagens läge har

elektroniken tagit över och den personliga ansikte-mot-ansikte -försäljningen

minskar. De gamla traditionella marknadsföringskanalerna såsom TV, radio,

dagspress, veckotidningar och magasin har också ändrats i takt med mediernas

utveckling. Tidigare när kunderna hade mycket mindre kommunikationskanaler,

så var det lättare att få kundernas uppmärksamhet genom dessa traditionella

marknadsföringskanaler. Reklamen och budskapen som sändes eller skrevs om

ansågs vara väldigt trovärdiga eftersom det endast var stora företag som hade

budget till att sända eller trycka sådan reklam, och stora företag troddes vara pålit-

liga. (Smith & Zook 2011, 4)

4.1 Nya marknadsföringskanaler

Nya tider och ny teknologi skapar rum för nya möjligheter. I dagens läge när me-

dierna har utvecklats och internet och sociala medier har stor inverkan på kunder-

nas val av tjänst eller produkt, anses de traditionella marknadsföringssätten, ex-

empelvis reklamen på TV, som störande och man väljer hellre att byta kanal under

tiden av reklamen än att se den till slut. Men med hjälp av internet kan konsumen-

ten själv lätt söka fram den information den vill ha om en produkt och läsa andra

kunders kommentarer och utvärderingar som sedan leder till ett eventuellt köp.

(Smith & Zook 2011, 9)

Idag har företag svårt att klara sig ifall de inte har en egen hemsida, sänder reklam

och för diskussioner genom sociala medier, eftersom internet har blivit en så vik-

tig del i alla människors vardag. Det är där kunderna kommunicerar, både sinse-

mellan och till företaget. (Smith & Zook 2011, 9)

 14

4.2 Social media som marknadsföringskanal

Sociala medier har gett konsumenterna en helt ny möjlighet att upptäcka nya före-

tag och produkter, och kommunicera med dem. Likaså har företagen fått möjlig-

het att lyssna mera på vad konsumenterna tycker och utveckla företaget och pro-

dukterna med hjälp av dem. Istället för att skjuta ut en dyr reklam på TV och hop-

pas att det är någon som nappar på den utifrån den massa av människor som

kommer att se den, så lyssnar man på kunderna mera och formar då budskap som

de tros vara intresserade av, och försöker dra till sig de ”rätta kunderna”. (Smith &

Zook 2011, 10)

Ofta går kunden in på internet och söker ett företag eller en produkt på nätet, och

kommer att hitta andra kunders utvärderingar, diskussioner och kommentarer.

Dessa kommentarer och utvärderingar kan påverka den blivande kundens inställ-

ning till produkten, och det är också en bidragande faktor till att det är konsumen-

terna själva som ganska mycket styr hela marknadsföringen på sociala medier.

(Smith & Zook, 2011, 10-11)

Meningen med att marknadsföra någonting genom sociala medier är att skapa en

kommersiell reklam som man sänder ut genom dessa medier. Orsaken till varför

detta blir allt mer populärt är enkelt förklarat. Marknadsförarna måste flytta sig

och vara där var kunderna spenderar sin tid, vilket i dagens läge betyder de sociala

medierna. (Olin 2011, 2-3)

 15

5 SOCIALA MEDIER

Sociala medier beskrivs av nationalencyklopedin som ”kommunikationskanaler

som tillåter användare att kommunicera direkt med varandra genom text, bild el-

ler ljud.” Sociala medier skiljer sig från massmedier för att innehållet i sociala

medier är användar-genererat, dvs. innehållet i de sociala medierna skapas av an-

vändarna och konsumenterna, medan innehållet i massmedierna skapas av journa-

lister och skribenter. Några exempel på sociala medier är bloggar, internetforum,

wikier, webbplatser för videoklipp, chattprogram, IP-telefoni och webbaserade

fotodagböcker. Dessa medier är en kombination av teknologi och social interakt-

ion med ett innehåll som är användar-genererat, och som används för exempelvis

socialt umgänge, nyhetsförmedling, marknadsföring, organisering, kulturutbyte

och underhållning. (Svenska Nationalencyklopedin, 2014)

Sociala medier består av nätverk där människor kan kommunicera med varandra,

och man kan även kalla sociala medier för mötesplatser eller mötestillfällen.

Människor har kommunicerat med varandra i alla tider, men tidigare sträckte sig

en människas kontaktnät endast till de personer som man träffade och kunde prata

med ansikte mot ansikte eller genom telefonen. Men i dagens läge och med hjälp

av internet och sociala medier kan en människas kontaktnät sträcka sig över hela

världen, likaså sprids information mycket snabbare och har inga geografiska grän-

ser för spridningen. (Carlsson 2010, 7-11)

5.1 Olika sociala medier

I dagens läge finns det många olika slag av sociala medier att välja emellan. Inter-

net används allt mer för kommunikation och för företag så fungerar sociala medier

som ett kommunikationsverktyg. Beroende på vad för slag av företag det är så kan

man välja att använda sig av en speciell typ av social media för att kommunicera

med konsumenterna på bästa sätt. (Carlsson 2010, 10-13)

 16

5.1.1 Bloggar

I dagens läge är bloggar väldigt populärt och används flitigt av företag men även

av en stor massa privatpersoner. Ordet blogg kommer från engelskans ”weblog”,

som betyder loggbok på nätet. En blogg är en webbplats som regelbundet publice-

rar inlägg som presenteras i tidsordning. Den fungerar lite som en dagbok. Läsar-

na till en blogg kan prenumerera på inlägg och lämna kommentarer om man så

vill. (Carlsson 2010, 12)

5.1.2 Twitter

Twitter är ett socialt medium som också förknippas att vara en mikroblogg. Twit-

ter som mikroblogg skiljer sig från vanliga bloggar på det viset att ett inlägg är

begränsat till att vara endast 140 tecken. På twitter skapar användaren en egen

profil. Man kan själv posta ”tweets” som kan innehålla text eller bild/video eller

både och. Till tweeten kan man även sätta ”hashtags”, så kallade nyckelord som

beskriver tweeten. ”Hashtags” gör att alla bilder som taggats med samma hashtag

bildar en kategori, och om man klickar på den kan man se alla bilder som taggats

med samma hashtag. Som användare kan man kommentera andras tweets, man

kan dela dem (retweet) med sina egna användare eller favoritmärka dem. Twitter

används även flitigt från mobiltelefoner världen över. (www.about.twitter.com)

5.1.3 Instagram

Instagram är ett socialt medium som fokuserar på bilder och videon. En användare

kan ta ett foto eller spela in en video, välja ett passligt filter som bättre förmedlar

känslan, och sedan publicera den på sitt Instagram-konto. På Instagram använder

man sig också av hashtags, efter en kort bildtext sätter man till några hashtags

som hör ihop med bilden. Likaså på Instagram som på Twitter så kategoriseras

alla hashtags, och användarna har möjlighet att gå och se andra bilder som publi-

cerats med samma hashtag. Instagrambilder kan också direkt publiceras på andra

sociala medier såsom Twitter eller Facebook. Instagram används mest från mobil-

telefoner. (www.instagram.com)

http://www.about.twitter.com/
http://www.instagram.com/

 17

5.1.4 Youtube

På Youtube handlar det om filmer. Deras slogan är ”Broadcast Yourself” och det

speglar företagets idé; de tillhandahåller möjligheter för videouppladdning. An-

vändarna på Youtube kan ladda upp egna videon och se på andra användares upp-

laddningar, kommentera dem och dela dem vidare. (Carlsson 2010, 12)

5.2 Marknadsföring i social media

Att marknadsföra sig och kommunicera med konsumenterna har aldrig tidigare

varit så lätt som det är nu på grund av den digitala revolutionen. Att skapa en

webbsida på internet eller starta upp ett användarkonto på något socialt medium är

inte svårt, det kräver inte mycket tid och kostnaden för det hela är ingenting alls.

Det går naturligtvis att sätta ner enorma belopp på reklam och marknadsföring för

att få synlighet i den sociala mediadjungeln, men det är inte ett måste. Detta har

gett företag med liten marknadsföringsbudget en möjlighet att ta till avancerade

åtgärder inom marknadsföring och opinionsbildning. (Ström 2010, 10-11)

Om man tänker tillbaka på den traditionella reklamen, så krävde den enorma eko-

nomiska investeringar eftersom man strävade efter att köpa så stort reklamut-

rymme som möjligt för att kunna nå en bred massa av människor. Marknadsföring

däremot i social media når också en bred massa av människor, men den kräver

näst intill inga ekonomiska investeringar alls, där handlar det mer om engage-

mang, kunskaper och idogt arbete. Ett litet företag kan nå lika stor framgång som

ett stort företag i sociala medier. Den enda investeringen man måste satsa på är

ordentligt med tid och personalen som skall sköta det, och det medför förstås per-

sonalkostnader. (Carlsson, 2010, 90)

5.2.1 Mätning av framgång

Många gånger kan det vara svårt att ta reda på hur mycket effekt marknadsföring

genom sociala medier ger åt företagen. Att mäta framgången exakt är svårt, man

kan mäta i kvalitativa eller kvantitativa värden. Kvalitativa värden visar exempel-

vis ökat förtroende för företaget och en positiv image, medan kvantitativa värden

 18

kan mätas genom antal besök, unika besökare, kommentarer, sidvisningar, nya

beställningar och naturligtvis försäljningen. (Carlsson, 2010, 92)

5.3 Marknadskommunikation i social media

Det var början på en ny marknadsföringsera när företag började använda sig av

sociala medier. De sociala medierna satte kunden i mitten av organisationen och

gav marknadsförarna nya sätt att kommunicera och lyssna på sina kunder såsom

de inte har gjort förut. Man kunde samarbeta med kunderna på nya sätt och få dem

mer intresserade av företaget. Enligt Business Week år 2005 är de sociala medier-

na den största förändringen inom marknadsföringen sedan den industriella revo-

lutionen, och en månad senare samma år skrev tidningen Economist att företag

som inte förstår de digitala samhällena kommer att dö ut. I dagens läge har de so-

ciala medierna blivit en central faktor i många marknadsföringsstrategier. (Smith

& Zook, 2011, 4-10)

Digitaliseringen och sociala medier ger ett företag möjligheten till ett större kon-

taktnät och även till globalisering, vilket gör att spridningseffekten blir snabbare

och spridningsområdet större. Nuförtiden kan folk ta del av vad ett företag har att

erbjuda, även om företaget och konsumenten är belägna på olika kontinenter. I

och med den digitala revolutionen hamnar marknadsförare att tänka om och ta del

av konsumenternas åsikter och utvärderingar för att kunna skapa ännu bättre pro-

dukter och tjänster så att konsumenten känner mervärde för det den konsumerar.

Eftersom digitaliseringen har satt kunden i mitten av marknadskommunikationen,

gäller det att lyssna på dem och hitta nya sätt att hantera varje enskild kund för att

få dem att stanna hos företaget, och välja dem om och om igen istället för att söka

upp något annat. (Kotler 1999, 245-246)

Tidigare med de traditionella marknadsföringssätten jobbade företagen med att

skapa medvetenhet och lojalitet genom att sända ut och göra mycket reklam. Nu-

förtiden när marknadskommunikationerna med konsumenterna har ändrat, säkrar

de lojalitet bland konsumenterna med att ha en pågående process som kräver ena-

stående arbete med kundrelationerna. (Smith & Zook 2011, 62)

 19

5.4 Kundrelationer

Hantering av kundrelationer, Customer Relationship Management (CRM), består

av olika processer som hjälper en organisation att vara i direktkontakt med kunder

angående förfrågningar, klagomål, förslag och feedback. Man håller en bra kund-

kontakt genom att lyssna, ta emot och förstå vad som är viktigt för kunden. Efter

att kunden konsumerat eller använt sig av en produkt eller tjänst, gör han/hon en

utvärdering av det som upplevts och kan berätta för företaget hur väl dennes be-

hov mättades. Kundrespons är otroligt viktigt för att ett företag skall kunna ut-

vecklas och förbättra sin verksamhet ytterligare, samt för att behålla de goda

kundförhållandena och skapa nya. (Smith & Zook 2011, 62)

Ett citat av Hochman (2008): “Customer relationships are the only thing that can-

not be replicated by a competitor”, förklarar vikten i att ha en bra relation till kun-

derna. När kunderna blir tillräckligt lojala till ett företag, blir användningen av

dess produkter och tjänster en klar sak, och de väljer bort andra konkurrenter utav

pålitlighet och förtroende. På så vis är kundrelationerna ett starkt marknadsfö-

ringsvapen i kampen om popularitet bland olika varumärken, speciellt i dagens

läge när konsumenten själv har chansen att söka upp någon produkt eller tjänst

som de vill ha på internet. Nu när konsumenterna blir allt mer krävande och har

fler kommunikationskanaler att använda sig av, måste organisationer och företag

kunna svara åt dem kontinuerligt, oberoende av tid och plats. Goda relationer mel-

lan företaget och konsumenterna resulterar inte enbart i höjda försäljningssiffror,

utan hjälper även till att skapa nya relationer eftersom nöjda kunder diskuterar

med andra konsumenter och kan även ”rekrytera” dem som kunder till samma fö-

retag. (Smith & Zook 2011, 62-67)

 20

6 FACEBOOK

Facebook är ett socialt nätverk där människor kommunicerar med varandra, gör

statusuppdateringar, skickar meddelanden, delar bilder, är medlemmar i olika

grupper och kommenterar. Detta kapitel kommer att behandla Facebooks historia,

grundläggande begrepp om innehållet i Facebook samt marknadsföring genom

Facebook.

Orsaken till varför detta arbete riktar in sig på Facebook är att Facebook anses

som det sociala medium som skulle lämpa sig bäst för användning i Hotell X.

Nästan varje anställd i personalen har ett eget konto och de alla är kända med Fa-

cebook från förr. Detta sparar även tid i eventuell skolning av personal till an-

vändningen och underhållet av en Facebook-sida. Utbredningen är också en orsak,

eftersom Facebook inte enbart är populärt bland unga, utan används flitigt av

vuxna och äldre människor också. Facebook anses också vara det sociala medium

som stöder alla andra sociala medier. Det fungerar som en samlingsplats för andra

sociala medier såsom exempelvis Instagram.(se kapitel 5.1) Likaså har marknads-

föringsmöjligheterna inom Facebook utvecklats klart mycket längre än i andra

sociala medier i Finland för tillfället.

6.1 Facebooks historia

Facebook skapades av Mark Zuckerberg när han studerade på Harvard University.

Idén föddes från en skolkatalog på Harvard som hade namnet Facebook. Skolkata-

logen var till för att eleverna lättare skulle lära känna varandra. Utifrån skolkata-

logen föddes en idé om att man skulle skapa en heltäckande version av Facebook

som inkluderade alla studerande på skolan. Zuckerberg tröttnade på att vänta så

han tog saken i egna händer och bestämde sig för att skapa en egen version. Han

fick hjälp av några vänner; Eduardo Saverin, Dustin Mokovitz, Chris Hughes och

Andrew McCollum, och i februari år 2004 stod sidan klar och då på webadressen

www.thefacebook.com.

 21

När sidan var färdigställd satte Zuckerberg igång med att marknadsföra sidan på

skolan, och efter en månad hade han fångat hälften av alla studerandes intresse.

Facebook var till en början endast till för alla studerande på Harvard och tillät

endast dem bli medlemmar. Men eftersom det inte var skolan som ägde applikat-

ionen, marknadsfördes den även ut i andra skolor, och efter ett år hade många stu-

derande från andra skolor också anslutit sig. Gymnasieelever kunde också ansluta

sig, men det krävde att man fick en inbjudan till sidan. Efter en tid så tilläts också

personer från vissa utvalda företag såsom Apple och Microsoft, också att ansluta

sig.

Facebook blev öppet för alla efter två och ett halvt år. I september 2006 kunde

vem som helst bli medlem, det enda som krävdes var en fungerande e-postadress

och en ålder som sträckte sig över 13 år. Facebook fortsatte att växa, men det var

en tragisk händelse som fick applikationen att bli ännu mer känd. Efter massakern

den 16 april 2007 på Virginia Tech var behovet av information stort. Den största

källan av information innan reportrarna och media hann på plats var studerande

som förde information vidare åt andra studerande. Plötsligt visste hela USA vad

Facebook var. (www.facebook-faq.se)

6.1.1 Facebook till Finland

Facebook började användas i Finland runt år 2007. Den första finska versionen av

Facebook blev klar år 2008, och det var så som det verkligen tog fart i Finland.

Allt mer finländare registrerade sig som medlemmar och kort därefter hade Fa-

cebook blivit en trend också i Finland, och år 2009 hade antalet användare som

registrerat sig i Facebooks finska nätverk nått upp till över 1 miljon. (Haasio

2009, 7)

6.2 Facebook begrepp

För att lättare förstå Facebooks innehåll ur en användares ögon förklaras följande

begrepp i detta mellankapitel: Profil, nyhetsflöde, chatt, grupper och sidor samt

vad det är att gilla och dela någonting.

http://www.facebook-faq.se/

 22

6.2.1 Profil

Det första man skapar när man registrerar sig som användare är en profil. Profilen

är individuell och personlig innehållande information om användaren samt en pro-

filbild. För användaren fungerar profilen som en personlig kalender. Profilen gör

det möjligt för användaren att välja informationen han vill dela med andra, såsom

personlig information om ålder, civil status och var man bor. Man kan även skriva

egna inlägg, ladda upp foton och videon eller publicera information om ens intres-

sen och arbetsplatshistoria eller var man studerar för tillfället. Andra användare

kan också skriva på någon annans profil i form av inlägg, exempelvis hälsningar

och gratulationer på födelsedagen är populära inlägg från andra användare.

(www.facebook.com)

6.2.2 Nyhetsflöde

Nyhetsflödet uppkommer på användarens startsida. Det är en regelbundet uppdat-

erande lista över vänners historier, över sidor och andra anslutningar som exem-

pelvis grupper och evenemang. Användaren kan gilla inlägg och kommentera på

vad de ser. Varje användares nyhetsflöde är personifierat anpassat efter intressen,

vilka grupper och sidor de är aktiva i samt delningsaktiviteten bland vännerna.

(www.facebook.com)

6.2.3 Grupper och sidor

På Facebook finns även grupper och sidor som man kan gå med i eller gilla.

Grupperna kan startas av vilken användare som helst, och har oftast i syfte att

samla medlemmar som delar samma intressen. Grupperna kan vara stängda, hem-

liga eller öppna, om de är öppna så kan vem som helst bli medlem, men om de är

stängda så kan man endast bli medlem genom att acceptera en inbjudan till med-

lemskap som skickas av någon annan som redan är medlem. Skillnaden mellan en

stängd grupp och en hemlig grupp är att i en stängd grupp kan ingen se innehållet,

men vem som är medlem kan man se, medan en hemlig grupp inte syns någon-

stans. Man kan inte söka upp den, man ser inte vem som är medlem och inte heller

ens namnet på gruppen. (Olin 2011, 41-42)

 23

Målet med att ha en grupp är att få så många användare som möjligt att bli med-

lemmar. Den som startat gruppen, dvs. gruppens administratör kan när som helst

skicka ut information åt alla medlemmar. Detta skapar rum för en utmärkt mark-

nadsföringsmöjlighet för företagen som väljer att skapa en grupp. Dessutom så

kommer medlemskapet att synas på varje medlems profil under listan på grupper

de är med i, och det gör det lättare att få en färdigt värvad medlems vänner och

bekanta att hitta gruppen och också bli medlemmar om de intresserar sig för

samma saker. Detta ger upphov till viral spridning av gruppen bland Facebook-

användarna. (Ström 2010, 65-67)

En sida på Facebook kan jämföras med en marknadsföringsaffisch. En sida kan

också startas av vem som helst, likaså av privatpersoner som företag och organi-

sationer. Enda haken är att den som skapar sidan måste vara en officiell represen-

tant för det man publicerar, exempelvis om man gör en sida om en känd person så

måste man vara en officiell representant för denna för att kunna skapa sidan.

(www.facebook.com)

 En sida fungerar ungefär som en sajt, fast inom ramarna på Facebook, och där

kan man till exempel publicera information, lägga ut bilder och videon, länka till

någon annan sida eller skriva inlägg som publiceras på sidan. Dessa inlägg kan bli

startpelare för diskussioner ifall sidans medlemmar väljer att svara. De inlägg som

skrivs på en sida kommer upp på fansens eget nyhetsflöde direkt på startsidan.

Synligheten för nyheter eller dylikt blir då större och användarna ser dem snabbt

och kan kommentera, gilla eller dela inlägget. På en Facebook-sida har man också

möjlighet till mer avancerade funktioner, man kan till exempel göra som tidskrif-

ten The Economist har gjort, en funktion som tillåter att direktsöka i tidningens

databas för artiklar. (Ström 2010, 67-69)

Man kan jämföra Facebook-sidor med profiler. Sidor på Facebook skiljer sig ändå

från profiler på det viset att man inte blir en medlem av sidan, utan man blir ett

s.k. fan. Likaså är sidorna optimerade för organisationernas kommunikationsbe-

hov, delning av innehåll och information, potential för att hitta nya fans och binda

dem som redan är fans till sidan. (Olin 2011, 28-30)

http://www.facebook.com/

 24

6.2.4 Gilla och dela

Att gilla någonting på Facebook betyder att man kan trycka på en gilla-knapp un-

der det postade inlägget eller kommentaren. Skriver man ett inlägg på sin person-

liga profil, och någon trycker på gilla-knappen, så kommer det en notifiering att

någon har gillat inlägget. Att dela något är när någon vidarepostar exempelvis ett

inlägg eller en bild. Detta betyder att om någon delar ett inlägg som du har skrivit

på din profil, kommer inlägget att visas på profilen som tillhör den som delat. In-

lägget länkas ändå till den ursprungliga författaren.

6.3 Facebook idag

Idag fokuserar sig Facebook på att utveckla sig ytterligare och utöka sitt sprid-

ningsområde runt om i världen. Deras huvuduppdrag är att sammanlänka folk så

att de kan hålla kontakten oberoende av var de befinner sig.

”Facebook’s mission is to give people the power to share and make the world

more open and connected. People use Facebook to stay connected with friends

and family, to discover what’s going on in the world, and to share and express

what matters to them.” (investor.fb.com)

I juni 2014 beräknades Facebook ha över 829 miljoner dagliga användare världen

över, och antalet har ökat med 19 % sedan föregående år. Utav alla användare så

räknas 81,7 % av dem befinna sig utanför USA och Canada, vilket bevisar hur

långt världen över Facebook verkligen har spridit sig, eftersom det startade från

USA. Man kan konstatera att även fast Facebook räknas till att vara ett av de

största sociala medierna idag, så fortsätter de ännu att växa och kommer i framti-

den vara även ännu större. (www.newsroom.fb.com)

Facebook räknas vara så stort och vida känt eftersom dess största trumfkort är

mångsidigheten. Varje användare hittar någon de känner och någonting som in-

tresserar just dem. Likaså har det blivit ett viktigt kommunikationsverktyg för

varje individ. Med hjälp av Facebook kan man nå vem som helst världen över, om

denna person också är en registrerad användare. På så vis spelar Facebooks globa-

lisering också en viktig roll i varför det är så populärt. (Haasio 2009, 11)

http://www.newsroom.fb.com/

 25

6.4 Störst bland de sociala medierna

Från att ha startat som ett system för en skolkatalog, har Facebook nu växt till att

bli den största och mest befolkade webbplatsen för social media inom internet-

marknadsföring och sociala medier. Utvecklingen har lett till att Facebook nu be-

traktas som en nästan fristående ö inom internet. Privata inställningar som tillåter

användarna att välja vem som kommer att se innehållet man publicerar, har gjort

så att Facebook känns säkert för användarna. Man kan också avregistrera sig ifall

man känner för det. (Dann & Dann 2011, 368)

Det är alltså i sista hand användaren själv som väljer vad man vill publicera för

information om sig själv. De flesta väljer att åtminstone publicera grundläggande

information såsom ålder, kön och civilstånd. Man kan också publicera mer per-

sonlig information som exempelvis intressen av olika slag. Man har också en möj-

lighet att lägga ut kontaktinformation som telefonnummer, adress och e-post ifall

man vill att andra användare skall kunna kontakta en även utanför internet och

datorn, likaså kan man nämna var man arbetar eller var man gått i skola för att

möjligtvis hitta någon gammal studiekompis eller arbetskamrat. (Haasio 2009, 19-

21)

Enligt Dann & Dann har Facebook fyra funktionella verksamhetsnivåer som varje

användare kan ta del av som hör till standardkontot.

Straight consumption – rak konsumtion som täcker den klassiska konsumtionen

av Facebook där användaren spelar spel, chattar med andra användare och intera-

gerar med sitt nätverk av vänner.

Meta collection – meta samling, där används Facebook som en slags sorterings-

plats för aktiviteter inom andra sociala medier, eftersom Facebook tillåter använ-

darna att posta material från exempelvis YouTube och Flickr på sin egen sida.

User-generated-content – Användarbaserat innehåll, som uppstår genom upp-

laddning av användarnas egna foton och videon och vissa Facebook grupper och -

sidor som skapas av själva användarna. Sådana sidor kan vara fan-sidor av något

slag eller grupper som består av något intresse för någonting.

 26

Commercial content – kommersiellt innehåll som uppstår genom Facebook grup-

per och sidor som är inriktade på att locka potentiella kunder samt genom reklam

och applikationer. (Dann & Dann 2011, 368)

6.5 Facebook och marknadsföring

Att marknadsföra genom just Facebook har blivit allt viktigare när man bestäm-

mer sig för att satsa på marknadsföring i sociala medier. År 2011 hade Facebook

användarna redan nått upp till över 750 miljoner, vilket betyder att sannolikheten

är större att man når ut till flera inom sin målgrupp än när man marknadsför ge-

nom någon annan social media med färre användare. Facebook-marknadsföring är

med andra ord riktad annonsering på nätet. (Olin 2011)

Det allra enklaste sättet att marknadsföra sig på Facebook är att vara så aktiv som

möjligt. Man skall skriva och publicera lämpligt innehåll i sina inlägg, vara aktiv

och kommentera och gilla andras statusuppdateringar. (Ström 2010, 64)

Facebook har även egna internetsidor som hjälper företag och organisationer att

marknadsföra sig på Facebook. Facebook Business är en sida som hjälper mark-

nadsförare att komma igång med sin marknadsföringsplan, hitta nya kunder och

förverkliga planen på webben. Likaså har Facebook ett eget hjälpcenter, som hjäl-

per företagen att skapa rätta sidor åt sig själva och hur de kan marknadsföra sig

för att få mer synlighet. Det är alltså sidor som är aktuellt när företag vill mark-

nadsföra sig genom Facebook. (www.facebook.com)

Största delen av online-reklam når ut endast till ca 38 % av den avsedda målgrup-

pen, medan reklam via Facebook ger ett medeltal på att 89 % av den avsedda

målgruppen nås av reklamen. På det här viset blir Facebook-marknadsföringen för

ett företag mycket mer effektivt och även ur kostnadsaspekten. Man når hälften

flera ur målgruppen med sin reklam. Förutom pengar sparar man även tid.

(www.facebook.com/business)

http://www.facebook.com/business

 27

6.5.1 Att skapa en sida åt företaget

Själva Facebook-sidor har blivit en intressant och effektiv marknadsföringsmetod.

Innan sade man att varje företag borde finnas på internet. Nuförtiden talar man om

att varje företag borde ha egna Facebook-sidor. Att skapa en sida åt sitt företag är

inte svårt, och själva uppstartandet av sidan tar inte mycket tid. (Olin 2011)

Först och främst måste man ha ett personligt konto på Facebook för att kunna

skapa en sida åt ett företag. Den som skapar sidan måste som tidigare nämnts,

vara en officiell representant för företaget, och det första steget är att välja rätt ka-

tegori för sin verksamhet. Facebook har listat färdigt olika förslag så det är bara

att välja något av dem, och sedan ge ett namn på sidan. Man rekommenderas att

använda det riktiga företagsnamnet ifall man är på väg att skapa sidor åt just ett

företag. När man gjort det är profilen för sidan skapad återstår några steg. För att

sidan skall få något innehåll så skall man exempelvis lägga till en bild, bjuda in

vänner, berätta om sidan till sina fans, skriva inlägg och marknadsföra sidan på

sina egna webbsidor. Men det gäller att göra sidan så lockande som möjligt innan

man börjar bjuda in andra att gilla den. (Olin 2011)

Eftersom den som skapar sidan måste vara en officiell representant för företaget,

så är det troligt att den samme personen också blir sidans administratör. Administ-

ratören har tillgång till hela Facebook-sidan och allt vad användningen av den in-

nebär. En administratör kan också tilldela andra personer som har en profil på Fa-

cebook olika roller för att upprätthålla sidan, och denne är den enda som har rät-

tigheter att tilldela någon annan en roll (tabell 6.1). Förutom rollen som administ-

ratör finns även roller för redigerare, en moderator, en annonsör och en analytiker.

När ett företag marknadsför sig genom Facebook-sidor hjälper rollerna alla invol-

verade att förstå vad de har för uppgift och hur långt deras ansvarsområde sträcker

sig. (Facebooks hjälpcenter 2014)

 28

Tabell 1. Roller som finns att tilldelas vid Facebook-sidor och deras rättigheter.

(Facebooks hjälpcenter 2014)

För att få sidan synlig för allmänheten måste man publicera den. Skillnaden mel-

lan publicerade och icke publicerade sidor är att de som inte är publicerade är

endast till för de som skapar sidan, medan publicerade sidor är öppna för allmän-

heten. Man kan när som helst avpublicera sin sida om man vill. (Facebooks hjälp-

center 2014)

För att marknadsföra sin sida på egen hand till först så kan man skicka en inbju-

dan att gilla sidan till vänner och e-post kontakter, och det är bra att använda

samma namn på Facebook-sidan som man har på företaget så att folk känner igen

namnet och direkt kan relatera till företaget. Man kan också lägga till en gilla-

knapp på sin egen webbsida utanför Facebook, eller göra reklam för det vid före-

tagets verksamhetsplats med någon skylt eller liknande. Men får man inte den

önskade responsen av Facebook-användarna så finns det även andra sätt man kan

marknadsföra sig på som ökar på antalet människor som gillar, ser eller kommen-

terar på ett inlägg, fast detta är då längre inte gratis. (Facebooks hjälpcenter 2014)

 29

6.5.2 Statistik

Genom att ha en Facebook-sida som gillas av minst 30 stycken användare, har

man tillgång till att visa statistik över sin sida. Statistiken visar exempelvis hur

många som gillar och ser inlägg och hur många som faktiskt klickar på ett inlägg

de ser. Med hjälp av sidstatistiken får man reda på hur användarna interagerar

med Facebook-sidan, och vilka sorter av inlägg som engagerar användarna mest

samt information om tidpunkten som målgruppen är inloggade på Facebook.

Detta ger en möjlighet till att forma ett sådant inlägg som intresserar så många ur

målgruppen som möjligt, och man kan posta inlägget på en sådan tidpunkt när de

flesta är online och kan se inlägget för att få mer synlighet för inlägget. (Fa-

cebooks hjälpcenter 2014)

6.5.3 Annonser

Om man sedan bestämmer sig för att marknadsföra sig ytterligare genom att be-

tala en liten summa och göra en annons, har man stor hjälp av statistiken när man

skall välja annonseringsmål och budtyp. Man kan ha olika mål med sin Facebook-

annons, dessa mål utformas av vad man vill att användarna skall göra när de ser

annonsen, exempelvis kan ett företags annons på Facebook ha som mål att få så

många användare som möjligt att gilla sidan. Facebook-annonser är inte gratis,

och man kan själv välja en budget på hur mycket man vill spendera tills man har

nått sitt mål. Man kan välja mellan en daglig budget eller en livstidsbudget. En

daglig budget går ut på att man har en summa som spenderas på annonsen per

dag, man väljer hur många dagar budgeten gäller. När pengarna är slut, slutar

också annonsen att visas. Liknande fungerar också livstidsbudgeten, när gränsen

är nådd slutar marknadsföringen av annonsen.

När man har uppgett en annonsuppsättningsbudget väljer man om man vill betala

per klick eller per visning.

CPM (Cost Per Mille) – kostnad per tusen visningar. Det man betalar för är anta-

let gånger annonsen visas för användare på Facebook. Annonsen optimeras på det

 30

viset att den visas för de användare som sannolikt kan hjälpa dig att uppnå målet

med hjälp av budgeten du valt.

CPC (Cost Per Click) – kostnad per klick. Om man valt att debiteras för klick på

en annons, så debiteras man varje gång någon klickar på den. Budgeten man an-

gett avgör hur många gånger annonsen då visas.

Det kan vara svårt att estimera hur mycket pengar man bör lägga i budgeten. När

man startar en annonskampanj hjälper Facebook genom att föreslå ett bud som

skulle resultera i att man vinner över andra liknande annonser. Att betala för kost-

nad per klick anses vara något säkrare, eftersom man då betalar för kunder som

faktiskt klickar på annonsen och väljer att ”gå vidare” i annonsen. Att kunder

klickar upp en annons behöver naturligtvis inte betyda att de sedan gillar sidan,

och då menar de som arbetar med Facebook att optimerad annonsvisning är det

bättre alternativet om man vill uppnå sitt mål, eftersom annonsen optimeras så att

den visas för dem i den målgrupp som tros vara intresserade. Och är de verkligen

intresserade så är det mer troligt att de kommer att utföra den åtgärd som man

strävar efter med själva annonsen. Det är upp till företaget själv att välja vilken

metod man vill satsa på och som man själv tror kommer fungera bättre. (Fa-

cebooks hjälpcenter 2014)

6.5.4 Applikationer

Det finns även en möjlighet att sätta till applikationer på Facebook-sidan. Appli-

kationer utvecklas av externa utvecklare och förbättrar upplevelsen på sidan. Man

kan sätta till applikationer genom Facebooks applikationscenter, där det finns en

stor variation applikationer att välja bland. De populäraste applikationerna bland

Facebook-användare är spel, men det finns ett urval applikationer som även läm-

par sig för Facebook-sidor och deras verksamhet. Om man inte hittar någon färdig

applikation som lämpar sig för det syfte man söker, kan man även skapa en sjäv

eller jobba med en av Facebooks prioriterade marknadsutvecklare för att skapa en

unik applikation. (Facebooks hjälpcenter 2015)

 31

6.6 Interaktion mellan webbsida och Facebook sida

När man har en egen webbsida och skapar en Facebook-sida för sitt företag för att

nå ut till en större målgrupp, gäller det att interagera dessa två med varandra för

att uppnå bra resultat. Det man kan göra är exempelvis att sätta till en gilla-knapp

på sin webbsida. Det är enkelt och kräver endast en kort html-kod. Om man öns-

kar även djupare integrering kan man göra det möjligt med en enkel inloggning.

Detta betyder att man kan utesluta registreringsprocessen på webbsidan och låta

kunderna logga in med sitt Facebook-konto. Att interagera webb-sidan med Fa-

cebook-sidan ger ett underlag för god trafikering av kunder mellan dessa. En Fa-

cebook-sida som är i interaktion med en webbsida leder till att flera kunder hittar

till webbsidan och får genom den mer information om företaget och tjänsterna.

(Facebooks hjälpcenter 2014)

 32

7 KOMMUNIKATION OCH FACEBOOK

Många företag använder sig av Facebook sidor endast i marknadsföringens teck-

en, och har inte alls tänkt på att satsa på kundbetjäningen genom den. Kunderna

har möjlighet att direkt ta kontakt till företaget på Facebook, så det är lönsamt för

företagen att även tänka ur kundbetjäningsaspekten. Vid sidan om kampanjer för

att locka flera gillare eller fans till sidan har företaget då chans att visa hur bra de

tar hand om sina redan existerande kunder och på så vis värva nya kunder. An-

vänder företaget sig endast av sociala medier för att marknadsföra sig själv, ger

det oftast en kall och pengagirig bild av företaget om man helt lämnar bort kund-

betjäningen. Det är genom kunderna som företagen kommunicerar ut sina produk-

ter och tjänster, och det är kunderna som ger feedback och respons på hur de upp-

levt det de konsumerat. Det ger en chans för företagen att veta hur kunden upple-

ver produkten, och utveckla den ytterligare. (Kortesuo & Patjas 2011, 14-15)

Flera företag har redan gått med i sociala medier, men en riktig strategi för hur

man skall använda sig av det fattas. När det kommer till kundbetjäning genom so-

ciala medier är det många som inte riktigt förstått möjligheterna och verktygen

som de sociala medierna erbjuder. Man måste ändå komma ihåg att sociala medier

inte är magi, om man har en slö och ineffektiv kundbetjäning från förr så behöver

det inte betyda att den blir bättre bara för att man går med i sociala medier. Det

gäller att skapa en bra kundbetjäningsstrategi, och ha en kunnig bemanning som

sköter sidan för att man skall nå framgång. (Kortesuo & Patjas 2011, 9-10)

I sociala medier måste kommunikationen vara trovärdig, och det kräver närvaro.

Automatiserade inlägg ger ingen riktig bild av avsändaren, och kan leda till en

minskning av svar och feedback utav kunderna. För att stå ut ur mängden och

vinna över kunderna på sin sida gäller det att vara intressant, och därför är inne-

hållet man skapar på sociala medier väldigt viktigt och värt att satsa på. (Kortesuo

& Patjas 2011, 38-39)

Processen att bli en favorit på den sociala webben är att först bli nådd av konsu-

menterna. De söker upp företaget och lär sig mer om tjänsterna. För att göra sig

mer sökbar använder många företag sig av Google och Youtube, eftersom dessa är

 33

populära webbsajter som konsumenterna använder sig av för att söka information

om varor och tjänster. Följande steg är att bli vald. Det betyder att konsumenterna

väljer just det företaget, och väljer att konsumera tjänsterna eller produkterna just

där utav alla möjliga företag som finns på webben. En relation företaget och kon-

sumenten emellan skapas då konsumenten regelbundet väljer att ta del av företa-

gets marknadskommunikation. (Carlsson 2011, 33-35)

Hörnstenen för bra kundbetjäning genom sociala medier är att kunderna får svar

på det de skriver åt företaget, vare sig det är frågor, feedback eller vanliga kom-

mentarer. Svarar man inte, får man oftast en missnöjd kund. En nöjd kund är väl-

digt viktig, eftersom kundbetjäningsupplevelsen kan sprida sig väldigt snabbt ge-

nom sociala medier. Oberoende om det är en nöjd eller missnöjd kund så berättas

upplevelsen av kundbetjäningen ofta vidare åt vänner och bekanta och sprids

snabbt. (Kortesuo & Patjas 2011, 81)

7.1 Riktlinjer för elektronisk kommunikation

Att skriva text på sociala medier medför att man är noggrann. Avsändare och mot-

tagare ser inte varandra, utan ser endast texten som skrivs. För att undvika miss-

uppfattningar och feltolkningar finns det några skrivregler man bör överväga in-

nan man publicerar något.

När man skriver på sociala medier gäller samma skrivregler som när man skriver

andra sakliga texter. Det viktiga är att man använder korrekt språk så man inte

missuppfattas eftersom sändaren och mottagaren inte ser varandra och inte kan

tolka det som skrivs med hjälp av kroppsspråk eller tonfall. Det som mottagaren

inte kan tolka utifrån att den endast ser text på en dataskärm, skall ersättas med

artiga fraser eller smileys eftersom det är viktigt att förmedla artighet och vänlig-

het till kunderna. Det som också är viktigt att tänka på och som man helst skall

undvika är att inte skriva text endast med stora bokstäver. Detta kan tolkas som att

man är arg och ”skriker ut” orden, likaså skall man undvika att använda special-

tecken såsom symboler och tankestreck, eftersom de oftast tolkas till något annat.

(Kortesuo & Patjas 2011, 10-12)

 34

7.2 Vem kommunicerar?

Det är viktigt att tänka på vem det är som skall kommunicera med kunderna. Har

man en och samma person som sköter om det hela tiden får man centraliserad och

enhetlig kvalitet, men risken finns att kommunikationen blir enformig och mer

personifierad. Olika kunder kräver också olika former av respons, och inom soci-

ala medier och speciellt Facebook, är det bra om man kan inta en lite mer av-

slappnad attityd. Det betyder förstås inte att man skall glömma att man represente-

rar företagets värderingar och synpunkter, utan att kunderna känner sig mer speci-

ella och värdefulla som företagets kunder om man kommunicerar med dem på de-

ras sätt. Detta gäller inte alla, och de som arbetar och har erfarenhet inom kundbe-

tjäningen lär sig snabbt vilka kunder som vill ha respons på ett specifikt sätt.

(Kortesuo & Patjas, 2011, 14-16)

Företag till företag (Business to business) gynnas också av mer personlig kommu-

nikation på de sociala medierna. Man kan använda exempelvis Facebook för

mingel, branschträffar, lunchmöten, diskussioner och kontaktskapande aktiviteter,

och för att inte tala om att affärerna även gynnas av mer personlig kommunikat-

ion, eftersom affärer görs mellan människor, inte mellan företag. Man kan ändå

inte låta facebookandet gå över styr, utan de som postar inlägg och publicerar tex-

ter på en Facebook-sida måste ha riktlinjer och vägledning så att allting sker på

rätt sätt. Av dessa anledningar är det klokt att involvera alla medarbetare i en

skolning i sociala medier så att alla förstår vad det är och hur det bäst skall skötas.

(Carlsson 2011, 39-44)

Kommunikationen genom sociala medier sköts bäst av företagets egna kunniga

arbetare. Kunderna vill bygga en relation direkt till företaget, och i nästan alla fall

förväntar de sig att det är någon från företagets personal som kommunicerar med

dem. Om det skulle komma fram att kommunikationen sköts av en kommunikat-

ionsavdelning utifrån, så väcks missnöjde hos kunden. Kännetecken för kundbe-

tjäning i sociala medier är att det mesta sköts av dem som arbetar kvällsturer. Ty-

piskt för kunder är att de sköter sina privata ärenden kvällstid, efter sitt eget ar-

bete. Kvällstursarbetare behövs då för att kunna ge kunden snabb respons och

 35

hålla denne nöjd. (Kortesuo & Patjas 2011, 16) Likaså bör uppdateringar av ex-

empelvis Facebook-sidan göras även kvällstid, eftersom de flesta använder sin

fritid till att surfa på nätet. Man måste kontinuerligt uppdatera sidan och göra nya

intressanta inlägg för att hålla kunderna intresserade.

Med sociala medier, och speciellt Facebook, gäller det att komma ihåg att vem

som helst kan se vad andra skriver. Alla kundbetjäningsärenden bör då inte gå ge-

nom Facebook, utan måste skötas på annat sätt. (Kortesuo & Patjas 2011, 21)

7.3 Risker

Att kommunicera genom de sociala medierna med kunder har även sina risker.

Saknaden av engagemang och intresse hos dem som kommunicerar är en stor risk-

faktor och har en stor inverkan på intresset hos kunderna. Likaså kan man missa

något som sägs om företaget eller varumärket, informationen sprids snabbt och

kan medföra en dålig effekt, och om man inte är aktiv så kan det hända att man

inte vet om att det här cirkulerar på webben och då blir det mycket svårare att för-

söka rätta till situationen i efterhand. Genom att vara aktiv kan man märka sådana

saker i god tid och man har en chans att ännu rätta till eventuella ”misstag” innan

det är för sent. En annan stor riskfaktor med att använda sig av internet är givetvis

säkerhetsrisker. Virus kan lätt spridas och en medarbetare kan trycka på någon

olämplig länk eller publicera en opassande bild vid fel tillfälle. Konton kan bli

kapade och hackers kan ta sig in på exempelvis Facebook-sidor och ändra inne-

hållet. Informationsläckage, lösenordsfiske och överbelastningsattacker är andra

riskfaktorer som man också måste ta i beaktande. Alla dessa risker går att försöka

förebygga och det gäller att ha beredskap för hur man går tillväga ifall något

skulle hända. Bra riskhantering och förebyggande av risker får man genom att ut-

bilda medarbetarna till riskhantering och skaffa ett bra och täckande virusskydd.

(Carlsson 2011, 59-60)

 36

8 DEN EMPIRISKA UNDERSÖKNINGEN

8.1 Val av metod

Valet av metod styrs av forskningens problem och syfte samt hur man vill att frå-

gorna besvaras. Insamlingsmetoden kan antingen vara kvalitativ eller kvantitativ.

I den kvalitativa metoden strävar man efter att uttyda samt förstå fenomen och

svaren uttrycks i ord och meningar. När man använder sig av den kvalitativa me-

toden samlar man in data genom intervjuer, berättelser eller observationer. I den

kvantitativa metoden använder man sig av strukturerade frågeformulär, man vill

fastställa mängder och får resultat som är mätbara i siffror. Den kvantitativa me-

toden kräver fler respondenter än den kvalitativa. (Nyberg & Tidström 2012, 116-

126)

Metoden för denna forsknings undersökning är kvalitativ. Målet med undersök-

ningen är att förstå hur Facebook-sidor används inom hotell i Finland, hur mycket

tid det tar, hurudant innehåll som är intressant och vem det är som sköter sidan,

samt om de hotell som har en egen Facebook-sida anser att det är lönsamt för fö-

retaget. En kvantitativ metod är inte lämplig eftersom det inte är meningen att

plocka fram resultat i siffervärden, utan att förstå handlingar och tillvägagångssätt

och vad de har gett för resultat. För undersökningens resultat krävs också att få

mer djupgående svar och inte endast enkla ja/nej-svar.

En kvalitativ undersökning kan utföras på många sätt. I denna undersökning an-

vänds semistrukturerade djupintervjuer, eftersom målet med intervjun är att få be-

skrivningar av olika kvalitativa aspekter från den intervjuades syn på Facebook-

sidor. Genom att använda sig av en semistrukturerad djupintervju har man chan-

sen att ta frågorna i den ordning de passar in i samtalet, den intervjuade ges möj-

ligheten att styra ordningsföljden och följdfrågor kan formuleras beroende på tidi-

gare svar. Det ger också en möjlighet till att formulera frågorna så att de besvaras

på rätt sätt beroende på variationen bland respondenterna. (Trost 1997, 19)

 37

8.2 Planering och genomföring av undersökningen

Undersökningen riktar sig till att undersöka hur hotell använder sig av Facebook-

sidor. För att få resultaten så valida för undersökningens syfte som möjligt, be-

gränsades området för undersökningen till hotell inom Finland som var aktiva på

sina Facebook-sidor och hade över 500 gillare på sidan. På så vis var chansen

mycket större att få betydelsefulla svar och att respondenterna själva är insatta och

intresserade av ämnet, vilket påverkar mycket eftersom man går in på djupet i

olika ämnen i djupintervjuer.

8.2.1 Intervjuer

Intervjuerna var delvis planerade på förhand. Ur teoridelen plockades ut ämnen

som var speciellt relevanta att ha med för att få ett betydande resultat för under-

sökningen. Respondenterna valdes ut på så sätt att jag och min uppdragsgivare

diskuterade först vem jag eventuellt kunde intervjua. Vi kom fram till att för att få

så bred spridning och så bra överblick som möjligt, borde jag satsa på att försöka

hitta respondenter från olika håll i Finland. För att samtidigt kunna kontrollera hur

aktiva hotellen var i användningen av Facebook-sidor, loggade jag själv in med

mitt privata konto och började söka upp passliga respondenter. Kraven var att de

skulle vara så aktiva att de åtminstone hade skrivit några inlägg per vecka och att

sidan som sagt hade över 500 gillare.

När jag sedan fått ihop en del möjliga respondenter, kontaktade jag hotellen och

bad dem ge mig kontaktinformation till dem som hade huvudansvaret för Fa-

cebook-sidan. Orsaken till varför jag ville ha en ansvarsperson var att de som end-

ast uppdaterar och upprätthåller sidan kanske inte vet allt om hur hela sidan fun-

gerar och hur mycket jobb som ligger bakom den med planering, tid och dylikt.

För att undvika att få svar som ”jag vet inte” eller ”du måste fråga ansvarsperso-

nen” var en annan orsak. En del av dem svarade snabbt och jag fick inprickat 4

intervjuer inom tidsramen 11-13.2.2015. Det var några av de kontaktade hotellen

som inte svarade alls.

 38

För att respondenterna skulle ha chansen att förbereda sig lite på ämnet vi skulle

diskutera om, skickade jag en kort intervjubotten ca två veckor på förhand per e-

mail. (se bilaga 1.) Till intervjubotten hade jag valt tre huvudrubriker och skrivit

några exempelfrågor som kunde komma att användas i intervjuskedet, begrundat

på det att respondenten lättare skulle förstå helheten av intervjun. Frågorna i in-

tervjuerna ställdes dock inte i ordning enligt intervjubotten, utan beroende på vart

diskussionen lutade kunde jag ställa frågor som ledde respondenterna in på rätt

ämne. Likaså med en öppen diskussion var det lättare att ställa följdfrågor vid be-

hov. Intervjubotten användes mest som en riktningsvisare och i förberedande

syfte. Alla de respondenter som var villiga att ge en intervju var alla väldigt in-

tresserade av ämnet, vilket jag blev positivt överraskad av.

Eftersom alla intervjuade befann sig på olika ställen i Finland gjordes alla inter-

vjuer per telefon vid förbestämd tidpunkt. Alla intervjuer spelades in med de in-

tervjuades godkännande och intervjuerna varierade lite i längd från 20-40 minuter.

Språket i intervjuerna varierade också och gjordes både på finska och svenska.

Alla de intervjuade kommer att vara anonyma och hotellens namn kommer inte att

framgå ur undersökningen.

Alla intervjuer transkriberades till papper efter intervjuskedet. Det gav en bättre

överblick av hela intervjun och genom att skriva ner samtalet klarnade vissa saker

som varit svåra att förstå under intervjun p.g.a. dålig hörsel, språket eller störande

bakgrundsljud. Transkriberingen kommer inte att framgå i själva arbetet, eftersom

den innehåller information som strider mot respondenternas och hotellens anony-

mitet.

För att få en sammanhängande bild på vad som har diskuterats i intervjuerna och

för att göra resultaten mer lättförståeliga och resultatdelen mer lättläst, har jag de-

lat in huvudämnena som diskuteras i fyra skilda ämnen. Varje ämne har sedan

brutits ner till mer detaljerat, och ur figur 8.1 kan man urskilja vad som kommer

att diskuteras i skilda kapitel i resultatdelen. Sammanlagt är det fyra kapitel. Jag

har valt ämnena baserat på vad denna undersökning är ämnad att framföra för re-

sultat, och för att belysa de variabler som är viktiga för denna undersökning. Det

 39

börjar med ett kapitel om bakgrundsinformation om respondenten och hotellet

som denne jobbar för. Sedan följer ett kapitel om själva Facebook-sidan, följt av

ett kapitel som handlar om kommunikation som görs genom Facebook-sidan. Re-

sultatdelen avslutas med ett kapitel om respondenternas helhetsintryck av Fa-

cebook samt vad de har för framtidssyn och planer för Facebook-sidan.

Figur 2. Resultatens kategorisering

•Kundbetjäning

•Feedback

•Regler

•Tid

•Kommer Facebook att
användas i framtiden
också?

•Används andra sociala
medier?

•Inlägg

•Annonsering

•Applikationer

•Statistik

•Om den intervjuade

•Om hotellet

•Varför de valde Facebook

• Vem som har ansvar för
Facebook-sidan

Grundinformation Facebook-sidor

KommunikationFramtidssyn

 40

9 RESULTAT

Intervjuerna har gett långa och djupa svar som kommer att presenteras i denna re-

sultatdel. I resultatdelen presenteras svaren inte enskilt för varje hotell, eftersom

tanken inte är att analysera varje hotell skilt för sig, utan för att skapa en helhets-

bild av alla de intervjuades tankar och erfarenheter kring de ämnen vi diskuterade,

och få fram ett resultat som visar om det är lönsamt eller inte för Hotell X att

starta sina egna Facebook-sidor. Bakgrundsinformationen om respondenterna och

hotellen presenteras i korthet, men tar fram de viktigaste delarna för undersök-

ningen.

Analysen kommer att göras på basen av figur 8.1 som framför de centrala ämnena

som har diskuterats i intervjuerna samt de detaljer ur varje ämne som är relevanta

att ta upp i denna analysdel.

9.1 Grundinformation om de intervjuade och hotellen

I intervjuerna har respondenterna tillbetts att berätta om sig själva, vad de jobbar

med för tillfället och på vilket vis de är kopplade till hotellets Facebook-sida.

Även fanns det en fråga om hotellets tjänster och varför de valde att gå med i Fa-

cebook och starta en Facebook-sida. Jag var tvungen att ställa dessa frågor ef-

tersom jag först valde ut hotellen till min undersökning, och sedan fick jag först

tag på personen som sades ansvara för sidan. Genom att diskutera dessa ämnen till

först fick jag en helhetsbild av personens arbetsuppgifter, ansvarsuppgift och ho-

tellens tjänster, storlek och orsak varför de gick med i Facebook samt vem det är

som ligger bakom innehållet på Facebook-sidan, dvs. vem som har rättigheterna

att publicera inlägg. Kort och gott så lärde jag känna mina respondenter och deras

bakgrund.

Respondenterna är alla i åldersgaffeln 30-50 år. En man och tre kvinnor intervjua-

des och de alla hade det gemensamma att de jobbar med Facebook-sidorna för ho-

tellen de arbetar för. Den första av respondenterna är företagare och delägare i ho-

tellet och har ensam ansvaret för allt som sker med Facebook-sidan. Den andre

respondenten har en lite mer speciell arbetsuppgift, eftersom denne inte arbetar

 41

direkt på hotellet vars Facebook-sidor undersökningen riktar sig till, utan denne

ansvarar för all elektronisk marknadsföring, inklusive sociala medier, för ett han-

delslag som hotellet hör till. Skolning till självständig användning av Facebook-

sidan och andra sociala medier för hotellets personal hör även till dennes arbets-

uppgifter, och betyder att ansvaret endast är hos respondenten tills personalen

själv klarar av att upprätthålla Facebook-sidan på egen hand. Den tredje av re-

spondenterna är en del av en grupp på tre människor som tar hand om Facebook-

sidorna på hotellet denne jobbar för, och har arbetsuppgifter som rör marknadsfö-

ringen, PR, försäljning och hotellets prissättningspolitik. Den fjärde respondenten

har som arbetsuppgift att sköta om kommunikationen och marknadsföringen för

hotellet denne jobbar för och har således ansvar för Facebook-sidan och webbsi-

dan.

Hälften av dessa hotell i undersökningen är större än Hotell X och har en rad

andra tjänster som Hotell X inte har. Alla av dem har en eller flera restauranger

och konferensutrymmen. En del av hotellen i undersökningen är även omgivna av

en rad andra tjänster och företag som inte hör ihop med hotellet, men som de i

vissa fall samarbetar med.

Valet till att gå med i Facebook var i alla respondenters fall medvetet. I ett fall

skapades en Facebook-sida för att hotellet var så nytt, ingen hemsida fanns ännu,

och det var mycket lättare att skapa en Facebook-sida än att konstruera en webb-

sida när tidsramen var tajt. En annan av respondenterna sade sig planera i 1-2 år

innan de tog beslutet att gå med i Facebook och skapa en sida för hotellet. Huvud-

orsaken till varför sidorna skapades överlag bland alla respondenter var för att

kunna kommunicera med kunderna och marknadsföra hotellet och dess tjänster.

Alla respondenter satsar även mycket tid på att kommunicera med kunderna och

vara tillgängliga för dem vid sidan om marknadsföringen.

Rättigheterna till Facebook-sidorna är uppdelade på olika sätt på de olika hotellen.

En av respondenterna är den som ensam har hand och upprätthåller sidan, medan

en annan fungerar som en ”inskolare” och låter sedan kundbetjäningspersonalen

på hotellet sköta sidan på egen hand under uppsyn av respondenten till en början.

 42

På ett annat hotell i undersökningen säger respondenten, som för tillfället har hu-

vudansvaret, att rättigheterna ges ganska lätt åt någon i personalen så länge de vi-

sar entusiasm och engagemang och vilja att vara en del av dem som uppdaterar

sidan, vilket är helt olikt om man jämför med en annan respondent som säger att

det är endast de inom marknadsföringsavdelningen plus en från restaurangsidan,

sammanlagt tre människor, som har rättigheterna och de ger inte dem åt någon

annan.

9.2 Facebook-sida

I intervjuerna diskuterades det mycket kring Facebook-sidorna och innehållet på

sidan. Eftersom alla respondenter på ett eller annat vis var delaktiga till vad som

publiceras på sidan, diskuterades det om hurudant innehåll som anses vara mest

intressant, vad det är som publiceras och hur respondenterna använder sig av si-

dans statistik för att upptäcka vad som konsumenterna tycker är intressant och vad

som drar mindre intresse. Det diskuterades även kring om respondenterna använ-

der sig av betald Facebook-annonsering och hur de har tyckt att det fungerat.

Även applikationer på Facebook-sidan togs upp, om respondenten har satt till nå-

gon applikation på sidan, vilken applikation det är och hur den har fungerat.

Tre av fyra respondenter är bland de personer som skapar innehåll och uppdaterar

Facebook-sidorna. Det var en av respondenterna som mera fungerade som en ut-

bildare inom sociala medier, och tar endast hand om sidorna tills personalen på

hotellet själva klarar av att hantera sidan. Tre av fyra av respondenterna arbetade

själv inte med själva ansikte-mot-ansikte kundbetjäningen, exempelvis att stå i

receptionen eller arbeta i köket på restaurangen, utan hade ett skilt kontor därifrån

de skötte uppdateringarna av sidan.

Av inläggen konstaterar alla respondenter att en bild med tillhörande text drar mer

åskådare och är mer intressant än enbart text. Inlägg som respondenthotellen pub-

licerar är oftast om något kommande evenemang, erbjudanden, information om

något paket samt uppdateringar om det dagliga livet på hotellet. En av responden-

terna konstaterar att inlägg som handlar om mat tycks väcka mycket intresse. Alla

respondenter önskade att de skulle ha mer tid att publicera innehåll som berör li-

 43

vet ”bakom kulisserna” på hotellen, att personalen skulle skriva inlägg om vad

som sker i deras arbetsdag. Det som kunden inte ser annars. De anser att det skulle

vara intressant och dra fler läsare och gillare till sidan. Nästan alla respondenter

arbetar på hotell som är omgivna av ett utbud andra tjänster som finns i samma

byggnad som hotellet. Det kommer fram i intervjuerna att respondenterna anser

att det är viktigt för dem att dela företagens statusuppdateringar sinsemellan och

gilla varandras inlägg för att skapa en synergi mellan företagen.

Tre av fyra respondenter använder sig eller har använt sig av betalda annonser.

Den fjärde som ännu inte hade provat på det visste nog vad det var frågan om och

funderade på det kanske till framtiden. Hälften av respondenterna använde sig av

betald annonsering på Facebook regelbundet. De som använder sig av det regel-

bundet är av den åsikten att det definitivt ger resultat. Annonsen och Facebook-

sidan har fått klart mer synlighet med hjälp av de betalda annonserna. En av re-

spondenterna konstaterade att ett vanligt inlägg får runt 1000 visningar medan

man med en betald annons kan komma upp till 20 000 visningar. Båda responden-

terna som använder sig regelbundet av de betalda annonserna, använder sig av det

när de vill nå ut till en större publik, exempelvis när de har något speciellt evene-

mang på kommande. En av respondenterna anser också att det är ett relativt billigt

sätt att marknadsföra på, man når ut till en stor grupp människor med en liten

budget om man jämför med en traditionell tidningsannons.

Statistik över Facebook-sidan är något som används mer och mindre flitigt utav

alla respondenter i undersökningen. Den används för att följa med hur många sid-

visningar hotellen har och hurudana inlägg som drar flest ögonpar bland konsu-

menterna på Facebook. Det är också med hjälp av statistiken som respondenterna

har konstaterat att inlägg med både bild och text är mer intressant än enbart tex-

ten. En av respondenterna analyserar även hotellets webbsida med ett analyse-

ringsprogram och kan på det viset få reda på exempelvis hur många som hittar till

webbsidan genom Facebook-sidan och om det är något speciellt inlägg där som

har resulterat i att många klickar sig vidare till själva hemsidan på webben.

 44

Applikationer var något som inte var så känt bland majoriteten av respondenterna.

Tanken med en fråga kring applikationer var att få reda på ifall respondenterna har

satt till någon applikation som skulle göra det möjligt för kunderna att sköta sina

ärenden enbart genom Facebook-sidan, exempelvis boka en övernattning eller re-

servera ett bord på restaurangen. En av respondenterna hade satt till en boknings-

applikation på Facebook-sidan och genom den kan kunderna boka ett rum på ho-

tellet. Applikationen fungerar som en länk mellan Facebook-sidan och en bok-

ningsnätsida, varifrån kunden sedan kan boka rummet. En annan av respondenter-

na hade satt till en Trip Advisor -utvärderingsapplikation, som låter kunderna ut-

värdera sin vistelse på hotellet och som sedan visas på Facebook-sidan. En annan

respondent sade att deras hotell inte använder sig av applikationer för tillfället,

men att de ofta sätter till en länk i statusuppdateringarna på sidan, om de har något

erbjudande, som för kunden vidare direkt till deras interna bokningssystem eller

hemsidorna där de sedan kan göra en rumsreservation. Alla respondenter sade

dock samma sak; att man kan göra en rumsreservation eller en bordsbokning via

Facebook-sidan genom att skicka ett meddelande. Men sådana bokningar var inte

så vanliga ännu i dagens läge.

9.3 Kommunikation

Många av respondenterna hade som mål med Facebook-sidan att komma närmare

kunderna och skapa diskussion. I intervjuerna diskuterades det mycket kring om

hotellen satsar på att tjäna kunder även genom Facebook-sidan och hur de har rea-

gerat på själva sidan. Det som också diskuterades i intervjun var ifall hotellen har

spikat skilda regler för hur man skall uppföra sig på sociala medier, ifall de har

speciella riktlinjer för hur saker och ting skall skötas på Facebook-sidan. Även

respondenternas syn på hur mycket tid hela sidan kräver togs upp i intervjun.

Angående kunderna som skriver och skickar meddelanden via Facebook-sidan

hade respondenterna olika upplevelser. På två hotell av fyra upplevdes det att

kunderna gör bordsreserveringar och skickar förfrågningar genom sidan till en

viss del, medan på de andra två ställena var en mycket sällsynt sak. En av de re-

spondenterna som fick många meddelanden och frågor av kunderna konstaterade

 45

att det oftast handlar om frågor som uppstår efter att kunden redan gjort en reser-

vation genom en bokningskanal. De vill ändra datum eller rums-typ, frågar om

restaurangen eller undrar om det är tillåtet att ta med ett husdjur och dylikt. Då på

samma gång har de lyckats göra lite extra försäljning genom att exempelvis fråga

om kunden har tänkt äta middag på restaurangen eller om de har tänkt använda sig

av någon annan av hotellets tjänster. Kundbetjäningen genom Facebook-sidan är

alltså i dagens läge ännu på en låg nivå, men antalet kontakttaganden ökar hela

tiden. Gränsen att kunden skall ta kontakt genom Facebook blir allt lägre och det

är lättare om man jämför med exempelvis att kunden tar upp telefonen och ringer

ett samtal istället.

Alla respondenterna hade dock samma åsikt om hur snabbt man borde svara åt en

kund. Alla 4 hade samma svar: att de alltid svarar på alla frågor och så snabbt som

möjligt. Helst inom några timmar. Det gäller att vara aktiv på sidorna, och ta hand

om kunderna så att de inte känner sig bortglömda. Ur intervjuerna framgick det att

respondenterna har utvecklat vissa riktlinjer och regler när det kommer till hur

man skall uppföra sig på Facebook. Några av respondenterna nämnde att de inte

gärna diskuterar priser och produkter med en kund rakt på Facebook-sidan, utan

att de då styr dem vidare till hemsidan eller ger en telefonnummer eller e-

mailadress till försäljningspersonalen. De ansåg att Facebook inte är en plats för

sådan diskussion. Alla respondenter var dock överens om att kritiska situationer,

med exempelvis en missnöjd kund, inte bör skötas genom Facebook, eftersom det

ger en dålig bild utåt. Sådana situationer sköts genom att ta personlig kontakt med

kunden och reda ut situationen. Mindre kritiska situationer kan däremot skötas på

Facebook-sidan, men då skall svaret alltid stå i hotellets namn. Att kommentera på

hotellets sida med sitt privata konto är strikt förbjudet för personalen med tyngd-

punkt på riskerna, eftersom det händer mycket lätt att man skriver något opas-

sande när man känner sig attackerad och förargad eller missförstådd. Det här

nämnde några av respondenterna i intervjuerna.

Tiden som sätts ner på hela Facebook-sidan är aningen svår att greppa på basen av

intervjuerna. Respondenterna var överens om att det inte tar länge att skriva själva

inlägget. En av respondenterna uppskattade att tiden som går åt till upprätthåll-

 46

ningen av sidorna är ca 5-15 minuter per dag. En annan av respondenterna berät-

tade att man ofta inte hinner planera så mycket på förhand vad man skall skriva i

ett inlägg, utan att det mest handlar om att ”släcka bränder”, och skriva något om

ett kommande evenemang eller något annat man snabbt vill marknadsföra och ha

mer synlighet för. Likaså tar det sin tid att svara på kundernas förfrågningar, men

eftersom de i dagens läge ännu tycks vara väldigt få, så tar det inte heller så

mycket tid. Flera av respondenterna önskar att de hade mer tid att sätta sig ner och

verkligen planera hurudana inlägg som skall skrivas och hur man kunde använda

sidan på bästa sätt i marknadskommunikationen. En av respondenterna nämnde att

de till viss mån brukar skriva förinställda inlägg som visas några dagar senare. Det

är ett bra handlingssätt för den som har ont om tid, man kan sätta sig ner och pla-

nera och skriva när man har lite tid över och sedan publicera det på en dag då man

vet att man inte kommer hinna skriva något.

9.4 Framtidssyn

I slutet av intervjuerna avrundades diskussionen med respondenternas åsikt och

helhetsbild över Facebook-sidorna och användningen av dem, samt vad de hade

för framtidssyn angående Facebook som en kanal för marknadskommunikation.

Alla av respondenterna var av samma åsikt: de kommer att använda sig av Fa-

cebook tillsvidare och har inga planer på att gå ur nätverket än så länge. En av re-

spondenterna konstaterade att det i framtiden kommer att uppstå mycket nya och

annorlunda sociala medier, men att Facebook kommer att förbli en huvudkanal

när det kommer till kommunikationen med kunderna. Många ”mindre” sociala

medier såsom Instagram och Twitter fungerar också i dagens läge som stödpelare

för Facebook. På Facebook kan man posta innehåll kors och tvärs som härstam-

mar från dessa. Några av respondenterna använde sig redan vid tidpunkten när

intervjuerna gjordes, av andra sociala medier. Instagram nämndes, och att det är

ett bra sätt att sprida ut bilder på. Bilden publiceras i Instagram, men visas på

samma sätt på Facebook-sidans nyhetsflöde.

 47

Alla var även överens om att Facebook är en bra kanal att både marknadsföra och

kommunicera med kunderna genom. Att gå med i Facebook var ett medvetet och

välplanerat val för dem alla, och de var nöjda med hur det hade fungerat hittills.

Åsikten om vart Facebook är på väg i framtiden var delad, en respondent hade den

uppfattningen om att Facebook-användandet ökar hela tiden, medan en annan

hade den uppfattningen om att Facebook-användare minskar hela tiden. Kund

segmentet man riktar sig till kan ha en stor inverkan på hur man tänker i den här

situationen. Om kund segmentet består av unga människor, kan man räkna med att

Facebook kommer vara ett populärt socialt nätverk bland dem och då kommer an-

vändarna att bibehållas, men om man däremot riktar sig till ett kund segment som

består av kunder i medelåldern eller äldre, så kan man förutspå att de inte använ-

der sig lika mycket av sociala medier som unga.

 48

10 SAMMANFATTNING OCH SLUTSATSER

I detta kapitel kommer en slutsats att dras över alla resultat presenterade i resul-

tatdelen. Först kommer en kort sammanfattning av resultaten under varje kategori,

följt av en slutsats som kommer att innehålla parallellinjer för hur en Facebook-

sida skulle fungera på Hotell X jämfört med resultaten som tagits fram, eftersom

syftet i forskningen var att ta reda på hur hotell använder sig av Facebook-sidor

och ifall det är lönsamt för Hotell X att skapa egna sidor.

10.1 Grundinformation om respondenterna

Det första kapitlet i resultatdelen behandlar information om de intervjuade samt

hotellen som de arbetar på. Redan på basen av dessa resultat kan man dra några

slutsatser. För det första kan man konstatera att hälften av hotellen i undersök-

ningen är större till storleken än Hotell X och alla har en restaurang och en rad

andra tjänster, som Hotell X inte har. Detta betyder att även personalskaran är

större på dessa hotell. På tre av fyra hotell i undersökningen har personalen som

arbetar med kunderna ansikte-mot-ansikte, exempelvis de som står vid reception-

en eller serverar mat i restaurangen, ingenting att göra med Facebook-sidan och är

inte med och bestämmer vad som skall skrivas eller publiceras. De hotellen har

skilda personer, ofta ur marknadsföringsavdelningen, som utsetts att sköta om Fa-

cebook-sidorna. Slutligen presenterades orsaken till varför dessa personer valde

att skapa Facebook-sidor åt hotellen. Alla hade samma orsak: för att marknadsföra

hotellet och dess tjänster samt för att kunna kommunicera med kunderna.

10.1.1 Slutsats 1

Teoridelen behandlar information om att det måste vara en officiell representant

för företaget som skapar sidorna. Det stämmer i detta fall in på alla respondenter,

och betyder för Hotell X att det skulle vara hotellchefen som skapar sidorna och

bestämmer vem som har rättigheterna till den, eftersom det är hotellchefen som är

ansiktet utåt för Hotell X. Teoridelen behandlar också frågan i vem som skall

kommunicera på sociala medier för ett företag. Teorin framför att det sköts bäst av

företagets egna kunniga arbetare, samt att det är bra att ha någon från kundbetjä-

 49

ningen som kommunicerar med kunderna, eftersom de känner kunderna bäst och

vet hurudan respons skilda kunder väntar sig. Det här stämmer inte överens med

majoriteten av respondenterna, eftersom det var endast ett hotell av fyra där per-

sonalen för tillfället är en del av sidans upprätthållare. För Hotell X skulle en in-

kludering av kundbetjäningspersonalen till upprätthållandet vara ett bra alternativ,

eftersom hotellet satsar på att ge en så kundnära betjäning som möjligt. Detta be-

tyder alltså receptionisterna, eftersom Hotell X inte har någon restaurang och

därav inte heller någon restaurangpersonal.

10.2 Facebook-sidor

I det andra kapitlet i resultatdelen presenteras respondenternas tankar och åsikter

kring Facebook-sidan, dess inlägg, annonseringen, applikationer och statistik. I

resultatdelen framkommer det att alla respondenter är övertygade om att ett inlägg

med bild och text är mer kraftfullt än ett inlägg med enbart text. Inläggen som

publiceras handlar om kommande evenemang, erbjudanden, paketinformation och

även om det dagliga livet på hotellet. Det sistnämnda är något som hotellen önskar

att de hade mer tid att uppdatera om, eftersom det anses vara ett intressant ämne

för kunderna. För att kunna uppdatera om det dagliga livet ”bakom kulisserna”

krävs det någon ur kundbetjäningspersonalen som faktiskt är där och upplever

detta. Det styrker teorin i slutsats 1 om att det bör vara någon ur personalen som

kommunicerar på sidan. Baserat på resultatdelen kan man även konstatera att sy-

nergi bland samarbetsföretag är viktig, även på Facebook och respondenterna sade

sig dela samarbetsföretagens inlägg och de i sin tur hotellens.

Annonseringen genom Facebook var något som var känt hos alla respondenter,

men endast tre av fyra hade använt sig av det och två använde sig av det regel-

bundet. I resultatdelen framkommer det att de som använt sig av det hade en posi-

tiv bild av det och att det faktiskt ger resultat. Det som var mindre känt bland re-

spondenterna var applikationerna man har möjlighet att sätta till på sidan. Två av

respondenterna använder sig av applikationerna TripAdvisor och Book Now. Ap-

plikationerna ansågs inte vara så nödvändiga, eftersom respondenterna sätter till

en länk till sin egen webbsida för hotellet, och därifrån kan kunderna då eventuellt

 50

boka bord eller en övernattning. Det som visade sig vara en viktig del i planering-

en och publiceringen av inlägg var statistiken. Med hjälp av den kunde responden-

terna följa med vad som drar kundernas intresse och vad som eventuellt ökar tra-

fiken till webbsidan ifall den interageras med Facebook-sidan och webb-analysen

tyder på att besökarna hittat till webbsidan genom Facebook.

10.2.1 Slutsats 2

I teoridelen framkommer det att det bästa sättet att marknadsföra sig på Facebook

är att vara så aktiv som möjligt, att skapa diskussion och posta intressanta inlägg.

Alla respondenter var av den åsikten att de försöker posta inlägg så fort det finns

tid över och de försöker svara på kundernas frågor så fort som möjligt. Hotell X

har en reception som är öppen dygnet runt, och det optimerar möjligheterna till att

kunna vara så aktiv som möjligt. Detta förutser att de som arbetar i receptionen

har rättigheter till sidan och kan svara på kundfrågor och skriva inlägg. Innehållet

i inläggen kunde vara desamma som hotellen i intervjuerna postar på sina sidor,

information om kommande evenemang, paket, erbjudanden och inblickar i det

dagliga hotellivet. Det som dock skiljer Hotell X från hotellen i undersökningen är

att det inte finns någon restaurang, och inläggen som berör restaurangen faller

bort i Hotell X:s fall. De kunde istället skriva intressanta inlägg om brunchen de

serverar på helgerna. Hotell X har också många samarbetspartners i och med olika

paket vars Facebook-inlägg de kunde dela sinsemellan för att skapa synergin som

respondenterna i denna undersökning tycker att är viktigt. Detta förutsätter förstås

att samarbetspartnerna har egna Facebook-sidor de också.

Angående annonseringen kan man konstatera att det ger resultat och att endast en

liten budget krävs, om man jämför med marknadsföringen genom någon av de

traditionella marknadsföringskanalerna. Teoridelen framför att de som arbetar

med Facebook anser att en optimerad annonsvisning är det bästa sättet att träffa de

”rätta” kunderna, dvs. kunder ur rätt segment. Då optimeras annonsen så att den

visas till potentiella kunder ur målgruppen, och chansen är större att de själva

klickar sig vidare till Facebook-sidan. För Hotell X kunde det här vara ett sätt att

få fler gillare till sidan när de väl har startat sidan, så att folk får upp ögonen för

 51

dem på Facebook. Annars anser jag baserat på intervjuerna att betald annonsering

inte är nödvändigt i Hotell X:s fall. Hotellen i intervjuerna som höll på med betald

annonsering hade skilda människor inom marknadsföringsavdelningen som skötte

om det, och i Hotell X:s fall skulle det innebära mera jobb för hotellchefen och

tiden skulle eventuellt inte räcka till.

I teoridelen framkommer det att man kan skapa egna applikationer om man inte

vill använda en som redan finns. Applikationer var något som inte var så vida känt

ännu hos respondenterna, och de flesta använde sig av direktlänkar till hotellets

interna bokningssystem istället. Det kunde Hotell X också göra, eftersom man kan

boka en övernattning från deras hemsida, och eventuellt krångel med okunskap i

applikationer kunde undvikas.

Teorin framför att statistiken är ett bra redskap om man vill få reda på hurudana

inlägg som anses vara mest intressanta hos kunderna. Vid uppstartandet av en sida

måste Hotell X först skaffa sig 30 gillare eller mer innan de har en möjlighet att

visa statistik över sidan. Vid starten av sidan kan det också löna sig att följa med

statistiken för att tyda vad det lönar sig att skriva inlägg om.

10.3 Kommunikation

Kommunikationen med kunderna är också en viktig del i att ha en Facebook-sida.

Det hade alla respondenter också tänkt på, och många av dem hade som mål att

komma närmare kunderna och skapa diskussion. Kunderna kan se allt och gilla

eller dela inlägg, men ännu i dagens läge är det få kunder som tar kontakt via Fa-

cebook och skriver ett meddelande eller en förfrågan till hotellen. Hälften av re-

spondenterna upplevde att de till en viss mån kan få in bokningar eller bordsreser-

vationer genom Facebook-sidan, men att det ökar hela tiden. Därav är själva

kundbetjäningen genom Facebook-sidan ännu också på en låg nivå. När hotellen

väl får en fråga eller feedback så svarar de så fort som möjligt, helst inom några

timmar, för att kunden inte skall känna sig förbisedd eller bortglömd. Det var alla

respondenter överens om. Allt svarar de inte direkt på Facebook-sidan, utan för-

frågningar om priser och produkter leds vidare till hotellets hemsida eller så ges

en telefonnummer eller e-mailadress där de kan få informationen. Allt kan man

 52

inte diskutera på en Facebook-sida. Mycket dålig feedback och kritik är en annan

sak respondenterna var överens om att man inte skall diskutera på Facebook-sidan

för att undvika att hotellet hamnar i dåligt ljus. I sådana situationer tar de person-

lig kontakt med den drabbade och försöker reda ut situationen sinsemellan.

Mindre kritiska situationer kunde hanteras på Facebook-sidan tyckte en del av re-

spondenterna. Då används hotellets namn att svara genom, personalen får inte

kommentera med egna personliga konton.

Tiden som sätts ned på upprätthållningen av sidan anses vara kort. Ändå säger

många av respondenterna att de önskar sig ha mera tid att sätta ner på Facebook-

sidan för att exempelvis planera varje inlägg. För de som har bråttom, finns förin-

ställda inlägg som en lösning. Och eftersom kundbetjäningen genom Facebook

tyder på ökning i framtiden kommer det även att medföra mer kostnader i tid.

10.3.1 Slutsats 3

”Facebook-sidor är optimerade för organisationers kommunikationsbehov.”(Olin

2011, s 28-30)

Citatet beskriver vilka möjligheter en Facebook-sida ger åt organisationer. Ända

till dagens läge har antalet användare stigit och genom det kommer kundkontakten

även att öka för företag genom Facebook-sidorna. Det blir allt viktigare för före-

tag att lyssna på kunderna och föra dialoger, dvs. bli en del av den nya kommuni-

kationen.

Teoridelen framför att det gäller att skapa en bra kundbetjäningsstrategi och ha en

kunnig bemanning om man vill nå framgång med Facebook-sidan. Har man en

ineffektiv kundbetjäning från förr så kommer den inte bli bättre bara för att man

går med i sociala medier. Kommunikationen skall också vara trovärdig, den krä-

ver närvaro vilket förutsätter att man har tid att svara åt kunder och man aktivt

postar nya inlägg. (Kortesuo & Patjas)

När det kommer till själva aktiviteten och kundbetjäningen i en Facebook-sida,

skulle det innebära, som även framförts i slutsats 1, för Hotell X att även invol-

vera personalen i Facebook-sidan. Detta för att kunna vara så aktiv som möjligt

 53

och för att snabbt svara på kundfrågor ifall de uppstår. Personalen på Hotell X är

inte stor, och de har en öppen reception dygnet runt. Detta medför en möjlighet till

att kunna svara vilken tid som helst på dygnet. Likaså om frågor uppstår kring pri-

ser och tjänster så kan Hotell X göra likadant som respondenterna; inte diskutera

på Facebook-sidan, utan leda kunden vidare till sin egen hemsida för mer inform-

ation, eller ge ett telefonnummer eller e-mail adress. Hotell X har en bra funge-

rande hemsida som uppger mycket information kring deras tjänster. För att invol-

vera personalen skulle en skolning vara nödvändig, var man går igenom hur man

skall uppföra sig på sidan, vad man får skriva och inte skriva samt hur olika situat-

ioner skall hanteras. Likaså bör målen med sidan klargöras innan start så att alla

involverade vet vad som gäller och vad man strävar efter. En involvering av per-

sonalen skulle också öka tiden till att planera och skriva inlägg.

10.4 Framtidssyn

Facebook kommer att användas även i framtiden utav alla respondenter och hotel-

len som deltog i denna undersökning. Facebook ansågs vara en huvudkanal och

sorteringskanal för mindre sociala medier och fungerar som en stödpelare för

dessa. Just nu använde sig en del av respondenterna också av andra sociala me-

dier, bl.a. Instagram, vars bilduppladdningar även går att visas på Facebook. Där-

för torde Facebook vara lika populärt ännu i framtiden. Facebooks framgång i

framtiden ledde till en delad åsikt som antagligen härstammar från vilket kund-

segment man riktar sig till. Idag är det mest unga och unga vuxna som rör sig på

Facebook, men antalet användare i allt högre åldrar ökar ständigt i och med att

kunskapen i datorer och sociala medier i dagens läge sträcker sig ganska långt.

Valet att gå med i Facebook var för alla respondenter medvetet, och Facebook-

sidan ansågs vara en bra kanal för marknadskommunikation.

10.4.1 Slutsats 4

Teoridelen framför information om att Facebook är ständigt växande. I juni 2014

beräknades Facebook ha över 829 miljoner användare över hela världen, och anta-

let hade växt med 19 % sedan föregående år. (www.newsroom.fb.com)

http://www.newsroom.fb.com/

 54

I detta fall tänker respondenterna helt rätt som fortsättningsvis kommer att an-

vända sig av Facebook och dess tjänster. Ett stort trumfkort för Facebook är

mångsidigheten och möjligheten att publicera information från andra sociala me-

dier. Som Dann & Dann beskrev en av Facebooks fyra funktionella verksamhets-

nivåer. Plockat ur teoridelen:

”Meta collection – meta samling, där används Facebook som en slags sorterings-

plats för aktiviteter inom andra sociala medier, eftersom Facebook tillåter använ-

darna att posta material från exempelvis Youtube och Flickr på sin egen sida.”

(Dann & Dann 2011, 368)

Detta stöder respondenternas tankar kring Facebook och att det fungerar som en

stödpelare för andra sociala medier.

För Hotell X är första steget att planera sidan och dess innehåll och klargöra allt

som rör sig kring den innan man startar upp den. Likaså bör alla som involveras

gå en skolning om Facebook så att man får ett grepp om vilka verktyg det finns att

använda sig av och hur allting fungerar.

Ett gott sätt att få mer synlighet, och fina bilder, är om Hotell X använde sig av

Instagram på sidan om och publicerar bilder där, som även visas på Facebook.

Detta medför att personalen måste använda sig av någon slags mobil eller surf-

platta och ha ett skilt konto för Hotell X, så att inte personliga bilder från persona-

lens egna Instagram-konton publiceras i hotellets namn.

Kort och gott kan slutligen konstateras att Facebook-sidor har fått goda intryck av

alla respondenterna, och kan därför också konstateras som ett bra val för Hotell X.

Det som framkommer i denna begränsade undersökning är också att Facebook

kan vara lönsamt för hotell, stora som små. Det beror helt på vad för sorts mål

man sätter med Facebook-sidan. Vill man ha mer synlighet för företaget, annat

slag av kommunikation, en bra marknadskommunikations- och marknadsförings-

kanal eller helt enkelt finnas där var över 800 miljoner andra människor, företag

och organisationer kommunicerar med varandra, är skapandet av Facebook-sidor

ett bra val.

 55

11 SLUTDISKUSSION

Syftet med detta lärdomsprov var att ta reda på hur Facebook-sidor fungerar inom

hotell i Finland och hur det praktiskt kunde fungera på Hotell X, som var min

uppdragsgivare. Min uppdragsgivare var intresserad av ifall andra hotell tycker

det är lönsamt att ha Facebook-sidor, och hur de i praktiken fungerar med tanke

på sidans administration, tiden, innehållet, personalinvolveringen och kundbetjä-

ningen.

Arbetets teoretiska del bearbetar information kring ämnen som marknadsföring,

marknadskommunikation, marknadsföringskanaler, sociala medier, kommunikat-

ion samt slutligen Facebook. Den teoretiska delen börjar med ett brett ämne och

arbetar sedan inåt för att man lättare skall förstå helheten i hela arbetet. Teorin har

begränsats för att endast innehålla det som är relevant för hela arbetet. Stundvis

har det varit svårt att avgöra vad som är lönsamt att ha med i arbetet och vad som

inte är relevant eftersom detta ämne är väldigt brett.

Undersökningen genomfördes med kvalitativa semistrukturerade djupintervjuer

och fyra personer som hade ansvar för Facebook-sidorna åt något hotell i Finland

intervjuades. Resultaten tyder på att alla är mycket nöjda med Facebook och an-

vändningen av Facebook-sidor och ser det som en bra möjlighet att marknadsföra

tjänster och kommunicera med kunderna. Denna undersökning är väldigt begrän-

sad och utgående från endast fyra respondenter kan man inte dra några landsom-

fattande slutsatser att Facebook-sidor fungerar bra för alla hotell i Finland, men

resultaten i undersökningen tyder på ett positivt förhållande till sidorna och verk-

tygen som finns att användas. Från resultaten har jag också plockat fram hur Ho-

tell X kunde använda sig av en Facebook-sida på basen av den information ja fick

av de intervjuades synpunkter och åsikter. Att skapa en Facebook-sida för Hotell

X är fullt möjligt och skulle innebära en involvering av hela personalen till uppda-

terandet av sidan, under ledning av hotellchefen.

 56

11.1 Reliabilitet och validitet

Med reliabilitet i en forskning syftar man på tillförlitligheten. En god reliabilitet

betyder att en mätning är stabil och inte påverkas av slumpinflytelser, och man

skall kunna göra om samma mätning på nytt och ändå få samma resultat. Validite-

ten i en undersökning betyder att instrumentet eller frågan i undersökningen fak-

tiskt mäter det den är avsedd att mäta. (Trost 1997, 99-101)

Angående reliabilitet och kvalitativa undersökningar uppstår en del konflikter.

Reliabiliteten utgår från att man mäter någonting, dvs. man anger värden på vari-

abler för olika enheter. Detta är typiskt för kvantitativa undersökningar, men inte

för kvalitativa. I kvalitativa undersökningar strävar man efter att tolka och förstå

olika fenomen. Slumpinflytelser som kan påverka i de kvalitativa undersökning-

arna är exempelvis en felsägning, ansiktsuttryck eller missuppfattningar. (Trost

1997, 100)

I den här forskningen är det svårt att förklara reliabiliteten. Respondenterna är

valda på basen av hur aktiva de är på Facebook och att de har en anknytning till

hotellets Facebook-sida. Intervjuerna gjordes per telefon och jag såg inte den in-

tervjuades ansiktsuttryck och vissa bakgrundsljud störde intervjun ibland. Inter-

vjuerna spelades in och transkriberades efter intervjuskedet, och då har alla tanke-

pauser, störande ljud, mumlanden och talspråk tagits i beaktande och jag har tol-

kat resultatet utgående från det. Tekniken och själva Facebook utvecklas även den

från dag till dag, så jag kan inte med hög säkerhet konstatera att man skulle få

samma svar ifall man utförde samma intervju igen. Håller man sig dock inom

samma ämnesområden och begränsningar så förhåller sig några av de resultaten

till att bli desamma ifall man gjorde intervjun igen.

Jag anser att validiteten i detta arbete är god. Tanken var att få fram de intervjua-

des åsikter och tankar kring de ämnen intervjun behandlade. Jag märkte genast

under intervjun ifall de intervjuade hade förstått min fråga fel, men eftersom det

var en öppen intervju kunde jag omformulera mig så att jag fick det svar jag strä-

vade efter. Resultaten och slutsatserna i arbetet förhåller sig bra till syftet och

målsättningen i arbetet och därmed kan jag konstatera att validiteten är god ef-

 57

tersom frågorna har mätt det som de är ämnade att mäta. Det som sänker validitet-

en i detta arbete är att undersökningsämnet är väldigt brett.

11.2 Reflektioner

Det var till en början väldigt svårt att greppa vad allt som borde presenteras i teo-

ridelen för att sedan stöda själva forskningen. Sociala medier och Facebook är ett

väldigt brett ämne som innehåller mycket olika detaljer. I det här arbetet har jag

valt ut de ämnesområden som jag själv ansåg att var relevanta för forskningen och

resultatet jag strävade efter. Det var en stor utmaning att hålla sig inom det plane-

rade och inte hamna på sidospår eftersom det finns väldigt mycket information

som behandlar detta ämne.

Jag har själv erfarenhet inom hotellbranschen och var bekant med själva hotell-

verksamheten sedan tidigare. Likaså har jag ett personligt konto på Facebook och

andra sociala medier så jag visste till en viss del hur de fungerar från förr. När ja

sedan satte mig allt djupare i ämnet så märkte jag hur mycket det finns som jag

inte har känt till sedan tidigare. Det gjorde att det blev en rejäl utmaning att först

läsa in sig på ämnet och sedan bena ut det som är viktigt och relevant för under-

sökningen.

En annan utmaning har också varit att hitta uppdaterade böcker och källor till ar-

betet. De sociala medierna utvecklas hela tiden och förnyas. Detta har jag förstås

haft i baktanken under hela arbetet och jag har valt bort en del källor och inform-

ation eftersom jag märkte att det inte stämmer jämfört med dagens läge.

De kvalitativa djupintervjuerna gav mig också mycket material att behandla. In-

tervjuerna spelades in och transkriberades till pappers genast efter intervjuskedet.

Detta var ett väldigt arbetsamt skede men mycket nödvändigt. Genom transkribe-

ringen var det lätt att förstå helheten i intervjun och det var lättare att plocka ut de

viktigaste delarna som hade relevans för resultatredovisningen. Jag valde att först

presentera resultaten grundligt i ett skilt kapitel, för att sedan göra en kort sam-

manfattning följt av en slutsats för att göra det lättare för läsaren att förstå vad det

var jag var ute efter och varför jag har valt just de här ämnesområdena till mina

 58

intervjuer. I slutsatserna presenterade jag även paralleller för hur sidorna kunde

fungera för Hotell X inom samma område för att lyfta fram det som jag strävade

efter i undersökningens syfte och målsättning.

11.3 Förslag till fortsatt forskning

Denna forskning kan på grund av teknikens och sociala mediers ständiga utveckl-

ing snabbt bli utdaterad. Informationen skulle behöva uppdateras årligen. För att

göra denna undersökning mer pålitlig, kunde man utföra samma undersökning

igen. Undersökningen kan även anpassas till något annat hotell som uppdragsgi-

vare.

Om man vill forska inom samma ämnesområden kunde man även göra en lik-

nande undersökning inom någon annan bransch. Det skulle vara intressant att veta

ifall det finns likheter till denna undersökning eller om Facebook-sidorna uppfatt-

tas och används på helt olika sätt inom andra branscher.

 59

KÄLLOR

Böcker

Carlsson, L. 2010. Marknadsföring inom sociala medier – givande dialoger,

starkare varumärke, ökad försäljning. Göteborg. Kreafon Ab.

Carlsson, L. 2011. Nya tiders varumärken – varumärkesbyggande kommunikation

på den sociala webben. Mölndal. Kreafon Ab.

Dahlen, M. & Lange, F. 2003. Optimal marknadskommunikation. Malmö. Liber

Ab.

Dann, S. & Dann, S. 2011. E-marketing – theory and application. New York. Pal-

grave Macmillan

Haasio, A. 2009. Facebook-opas. Helsingfors. BTJ kustannus.

Kortesuo, K. & Patjas L-M. 2011. Kuka vastaa? Asiakaspalvelu sosiaalisessa me-

diassa. Kuopio. Infor Oy.

Kotler, P. 1999. Kotlers marknadsföring. Malmö. Liber Ab.

Middleton, V. & Clarke. J. 2001. Marketing in travel and tourism. Tredje uppla-

gan. Oxford. Butterworth-Heinemann.

Nyberg, R. & Tidström, A. 2012. Skriv vetenskapliga uppsatser, examensarbeten

och avhandlingar. Upplaga 2:1. Lund. Studentlitteratur AB.

Olin, K. 2011. Facebook markkinointi – käytännön opas. Helsingfors. Talentum.

Smith, P. R. & Zook, Z. 2011. Marketing Communications: Integrating Offline

and Online with Social Media. London. Kogan Page.

Ström, P. 2010. Sociala Medier – Gratis marknadsföring och opinionsbildning.

Malmö. Liber Ab.

Trost, J. 1997. Kvalitativa intervjuer. Andra upplagan. Lund. Studentlitteratur AB.

 60

Elektroniska publikationer

Godin, S. 1999. Permission marketing. Första upplagan. New York. Simon &

Shuster. Kapitel 1-4. Hänvisat 29.9.2014.

http://www.sethgodin.com/permission/thanks.asp

Communication theory. Shannon and Weaver model of communication. Hänvisat

30.9.2014. http://communicationtheory.org/shannon-and-weaver-model-of-

communication/

Rigglöv, M. Facebooks historia. www.facebook-faq.se. Hänvisat 5.10.2014.

http://www.facebook-faq.se/facebook_historia/facebook_historia.htm.

Facebook 2014. Facebook Reports Second Quarter 2014 results. Menlo park, Ka-

lifornien. Hänvisat 12.10.2014. Tillgänglig som pdf-dokument:

http://files.shareholder.com/downloads/AMDA-

NJ5DZ/3539105138x0x770468/310707b0-49ad-4fef-8044-

dab9f32de911/FB_News_2014_7_23_Financial_Releases.pdf

Facebook 2014. Newsroom, company info. Menlo Park, Kalifornien. Hänvisat

12.10.2014. http://newsroom.fb.com/company-info/

Hampton, K., Sessions Goulet, L., Rainie, L. & Purcell, K. 2011. Who are social

networking site users? Social networking sites and our lives, 8-21. Pew Research

Center. Hänvisat 16.10.2014. Washington DC. USA. Tillgänglig i form av pdf-

dokument: http://www.pewinternet.org/files/old-

media//Files/Reports/2011/PIP%20-

%20Social%20networking%20sites%20and%20our%20lives.pdf

Facebooks Hjälpcenter. 2014. www.facebook.com/help.

Facebooks Hjälpcenter 2014. Sidroller. Hänvisat 16.10.2014.

https://www.facebook.com/help/323502271070625/

Weibull, L. & Eriksson, M. 2014. Sociala medier. NE Nationalencyklopedin Ab.

2014. Hänvisat 24.9.2014.

http://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/sociala-medier

BILAGA 1

http://communicationtheory.org/shannon-and-weaver-model-of-communication/
http://communicationtheory.org/shannon-and-weaver-model-of-communication/
http://files.shareholder.com/downloads/AMDA-NJ5DZ/3539105138x0x770468/310707b0-49ad-4fef-8044-dab9f32de911/FB_News_2014_7_23_Financial_Releases.pdf
http://files.shareholder.com/downloads/AMDA-NJ5DZ/3539105138x0x770468/310707b0-49ad-4fef-8044-dab9f32de911/FB_News_2014_7_23_Financial_Releases.pdf
http://files.shareholder.com/downloads/AMDA-NJ5DZ/3539105138x0x770468/310707b0-49ad-4fef-8044-dab9f32de911/FB_News_2014_7_23_Financial_Releases.pdf
https://www.facebook.com/help/323502271070625/
http://www.ne.se/uppslagsverk/encyklopedi/l%C3%A5ng/sociala-medier

 61

Grundinformation

Vem är du, och vad har du för position och arbetsuppgifter i företaget?

Hur länge har du arbetat inom den positionen?

Grundinformation om företaget

Hurudana tjänster har ni förutom inkvartering?

Vem består den största kundgruppen av?

Facebook-sidor

Hur länge har företaget haft Facebook-sidor?

Hurudana inlägg publicerar ni?

Har ni några speciella regler angående Facebook-sidorna?

Hur mycket tid går det åt till att underhålla sidorna?

Betjänar ni även kunder genom Facebook-sidan?

Hur förhåller sig kunderna till Facebook-sidan?

Använder ni er av Facebook-reklam?

BILAGA 2

 62

Pohjatietoa

Kuka olet, millaisessa asemassa toimit yrityksessänne?

Kuinka kauan olet toiminut kyseisessä työtehtävässä?

Pohjatietoa yrityksestä

Minkälaisia palveluja teillä on majoituksen lisäksi?

Ketkä ovat teidän isoin asiakasryhmä?

Facebook-sivut

Kuinka kauan yrityksellä on ollut Facebook-sivut?

Minkälaisia päivityksiä julkaisette?

Onko teillä mitään erityisiä sääntöjä koskien Facebook-sivuja?

Kuinka paljon aikaa Facebook-sivujen ylläpitoon kuluu?

Palveletteko asiakkaita myös Facebook-sivujen kautta?

Miten asiakkaanne suhtautuu Facebook-sivuihinne?

Käytättekö Facebook-mainontaa?

