Titelblad

Titel: Corporate Weblogs – en analyse af relevansen af weblogs for virksomheder
Semester: 10. semester

Universitet: Aalborg Universitet

Institut: Institut for sprog og internationale kulturstudier

Vejleder: John Hird
Forfatter: Annemette Overdahl Kuijpers
Afleveringsdato: Januar 2008

Publikationer: 3
Antal sider:
76 (58 normalsider af 2400 enheder)
Anslag: 140.396
Abstract
Online communication has changed during the last five years from being mainly one-way communication information retrieval to interactive dialogues. The interactive online genre that has become particularly popular is the weblog (over 100 million blogs by 2007). Companies have discovered the power of this online medium and have started to include it in their corporate communication, thus the corporate weblog subgenre arises. In this thesis, the corporate blogging phenomena will be analysed to answer the following problem statement: “For which companies in particular is corporate blogging important?”. Methodically, this is done by analysis of literature on the subject, application of communication and organisational culture theory and practical examples of blogs. First a background overview of the factors that surround blogs will be given, including the social internet, blogosphere, the Cluetrain Manifest and changes in consumer behaviour, followed by an introduction of the weblog concept. Then an analysis is carried out of the areas in which corporate weblogs can be used, together with the different types and purposes of these blogs. This is followed by a description of traditional communication models, where the thesis argues that they are too limited to describe blogging as a communication tool and that a new model is needed. Afterwards, the properties of corporate blogging as a communication tool are analysed and found to be: interactive, dialogue, publishable, speed and network through links, all of which can be considered advantages of blogs as communication tool. The main disadvantages identified for corporate weblogs are loss of control of communication sources and flows and exposure to uncontrollable criticism. Finally, the main problem statement, suitability of corporate weblogs for all companies, is addressed from different perspectives: type of industry, size of companies, organizational culture and the characteristics of the blogger. Industry results indicate that corporate blogs can be slightly more suitable for technology companies and companies in the publishing, printing and entertainment industry. This finding is based on literature analysis and a inventarisation of American Fortune 500 companies by industry. It must be kept in mind that this result can be biased by the likelihood that these companies are early-adopters of this new communication tool. Moreover, it was found that in order to use corporate blogging as a successful communication tool, the company culture must be open, transparent and based on loose-control according to Hofstedes organizational culture dimensions. Important characteristics of the corporate bloggers are found to be: authenticity, honest, good writing skills being an employee of the company. Finally, the size of the company does not seem to play a determing role in whether or not a company should blog.

Indholdsfortegnelse

61
Indledning

82
Specialets Tilgange

82.1
Problemformulering

82.2
Afgrænsning

92.3
Metode

102.4
Opbygning

102.5
Teoretisk tilgang

123
Baggrundselementer for Webloggens Fremkomst

123.1
Det Sociale Internet - Web 2.0

153.2
Blogosfæren

183.3
Manifestet

193.4
Den nye forbruger

213.5
Delkonklusion

234
Ny Aktør i Virksomhedskommunikation

234.1
Introduktion til weblogs og corporate weblogs

244.1.1
Definition

244.1.2
Form

254.1.3
Skrivestil

264.1.4
Interaktiv gennem links

274.1.5
Baggrund for bloggen

284.1.6
Weblogs i praksis

314.2
Corporate weblog

324.2.1
Blog-hvad-for-noget?

334.2.2
ROI

344.3
Delkonklusion

365
Anvendelsesområder for Corporate Weblogs og Formål

375.1
Typer af corporate weblogs

385.1.1
Medarbejderblog

39Eksempel på Medarbejder blogs/ CEO blog

395.1.2
CEO blog

405.1.3
Marketingsblog

40Eksempel på markedsføring/kommunikations weblog Sweetriot

415.1.4
Rekrutteringsblog

425.1.5
Kriseblog

425.1.6
Produktudviklingsblog

42Eksempel på Produktudviklings weblog Dell

445.2
Formålet med corporate weblogs

475.2.1
Opsamling af corporate webloggens formål

485.3
Delkonklusion

496
Paradigmeskift i Virksomhedskommunikation

506.1
Virksomhedskommunikation

516.1.1
Samfundsinddeling

526.2
Transmissionsparadigmet

536.3
Interaktionsparadigmet

546.4
Kommunikationsmodel for internetkommunikation

586.5
Delkonklusion

597
Corporate Webloggens Karakteristika

597.1
Særtræk

607.1.1
Dialog og samtale

617.1.2
Relation og tillid

627.1.3
Convenience, speed og reach

637.1.4
Interaktivitet og skrivestil

647.2
Corporate webloggens fordele og ulemper

677.3
Delkonklusion

688
Analyse af Webloggens Egnethed for Virksomheder

698.1
Branchebestemt

718.2
Størrelse

728.3
Virksomhedskultur

758.4
Bloggerens karakteristika

758.5
Delkonklusion

779
Konklusion

8010
Litteraturliste

1 Indledning

”We believe that blogging is not just wise for businesses wishing to be closer to their customers, but essential. We envision a day in the near future when companies that don’t blog will be held suspect to some degree, with people wondering whether those companies have something to hide or whether the owners are worried about what the people who work for then have to say
”.
Med ovenstående udtalelse indleder Scoble og Israel deres bog naked conversations (2006). Jeg synes udtalelsen er interessant og den vakte min nysgerrighed og undren, for er det essentielt for virksomheder at blogge? Og er blogging egnet for alle virksomheder? Og måske nogle i særlig grad?
Gennem de nye kommunikationsmetoder, som på kort tid er opstået, forsøger virksomhederne at skabe værdi og dialog på en nytænkende og innovativ måde. For få år siden var weblogs, wikies og sociale netværk ikke noget, som optog virksomheder, mens det i dag er begreber, som mange virksomheder forholder sig aktivt til. Weblogs herunder corporate weblogs er en af de genrer af kommunikation på internettet, som for alvor er kommet frem de sidste år. Særligt succesfuld har udviklingen været i USA, mens Danmark stadig halter en smule bagud. Blog fænomenet har efterhånden fundet vej til virksomhedskommunikation. Der udgives i stadig stigende grad flere artikler i medierne, bøger og videnskabelige bøger. Antallet er weblogs er stigende, og man kan endda finde weblogs om weblogs
. Virksomhedsblogs er i stor grad på dagsordenen, og der spekuleres i hvor stor webloggens potentielle betydning vil være. Internettet bliver i større grad på forskellig vis anvendt til kommunikation mellem virksomheder og forbruger. I sammenspil med de kommunikative forandringer er der ligeledes de seneste år sket store forandringer inden for feltet for forbrugeradfærd. Forbrugerne har udviklet sig drastisk og er blevet mere krævende og bevidste med henblik på individualisme og dialog.

Corporate blogging som kommunikationsmiddel udgør et forholdsvist uudforsket felt. Det er en kommunikationsform, som adskiller sig markant fra traditionel virksomhedskommunikation og som skaber autenticitet og troværdighed, hvilket igen skaber nye muligheder for relationer mellem virksomhed og forbruger. Det forudsiges, at den nye forbruger inden længe vil forvente at finde en weblog på virksomhedernes hjemmesider. Fremkomsten af weblogs som et globalt kommunikationssystem er med til at genskabe den mere personlige form for kommunikation. En kommunikationsform som sætter mennesker i kontakt med hinanden
 og i kontakt med menneskerne bag virksomhederne.

2 Specialets Tilgange

2.1 Problemformulering

Corporate weblogs er et forholdsvist nyt fænomen, hvilket afspejler sig i manglende teori på området. Dog har både 2006 samt 2007 budt på nye udgivelser af bøger om blogging, såvel internationalt som nationalt i form af casestudier, bøger og specialer. Ved kombination af den litteratur, som er tilgængelig samt virksomhedskommunikationsteori, virksomhedskulturteori, kommunikationsteori og ved ligeledes at forholde teorien til empiri kan det lade sig gøre at analysere og diskutere corporate blogging.

Det er min hensigt at analysere og diskutere begrebet corporate blogging i indeværende speciale. Dette gøres med udgangspunkt i følgende problemformulering:

Hvilke virksomheder er corporate blogging som kommunikationsmiddel særligt relevant for?

For at besvare problemformuleringen finder jeg det relevant at have et kendskab til de medieelementer, som omgiver webloggen og som har været med til at danne grundlag for webloggens fremkomst. Yderligere finder jeg det nødvendigt at have et indgående kendskab til webloggen som kommunikationsmiddel. For at få en nuanceret indsigt i problemstillingen har jeg udarbejdet følgende delspørgsmål:

1. Hvad er formålet med corporate weblogging?

2. Hvordan kan den virksomhedskommunikative baggrund beskrives og er de klassiske kommunikationsmodeller stadig anvendelige i weblog sammenhæng?

3. Hvilke særtræk karakteriserer corporate blogging som kommunikationsmiddel?

4. Er corporate blogging som kommunikationsmiddel egnet for alle typer virksomheder?
2.2 Afgrænsning

Eksemplerne i specialet er primært amerikanske og danske virksomhedsblogs, og jeg skildrer ikke kulturteoretisk, men antager derimod at det kommunikationsmæssige udgangspunkt for de vestlige lande er det samme set i lyset af globaliseringen og internettet, som er et globaliseret medie om nogen. På trods af at der kan forekomme kulturelle og nationale forskelle, som påvirker om virksomheder blogger og hvordan har jeg valgt i indeværende speciale ikke at differentiere. Dermed kan specialet ikke betragtes som en analyse af virksomhedsbloggen som kommunikationsmiddel i Danmark og USA. Generelle udtalelser og konklusioner som berører blogosfæren, vil kun være gyldige i den del af blogosfæren, hvor jeg har min empiri fra. Specialet behandler primært virksomhedsblogs og fokuserer på den eksterne brug af disse. Intern brug af corporate weblogs behandles ikke idet den anvendte metode i specialet ikke egner sig til indsamling af data, som ikke er tilgængeligt udenfor virksomhederne. I nogle tilfælde kan det være vanskeligt at differentiere mellem weblogs og corporate weblogs, og i nogle tilfælde kan to begreber karakteriseres ens, eksempelvis ses det i afsnit 7.1 at særtrækkene overlapper hinanden, således kan et særtræk for corporate webloggen muligvis også udgøre et særtræk for webloggen. Weblogs betegnes blandt mange blogging eksperter som interaktive, en påstand der også bruges i indeværende speciale. Endvidere konkluderer Herring et al.
, at weblogs måske ikke er så interaktive, som det påstås. Denne påstand har jeg valgt ikke at tage til efterretning i indeværende speciale, pga. af specialets begrænsninger i forhold til tid og plads. Yderligere er det en begrænsning, at feltet er forholdsvist nyt og udviklingen ekstrem og derfor kan det være vanskeligt at få et ordentligt teoretisk overblik over litteraturen samt et teoretisk grundlag for opgaven. Specialet giver et øjebliksbillede over begrebet corporate weblogging år 2007.
2.3 Metode

Jeg har valgt en induktiv tilgang til specialet, hvor jeg ud fra empiri vil udarbejde gyldige generaliseringer. Empirien er baseret på en kvalitativ analyse af litteratur, samt eksempler på blogs. Metoden er yderlige baseret på den konstruktivistiske tradition, som er baseret på kvalitativ dataindsamling og indebærer at der er mange fortolkninger af virkeligheden baseret på denne dataindsamling. Mange af de skrevne bøger om corporate blogging er indtil nu mest typiske tutorial bøger skrevet af case orienterede praktikere og teorien i specialet vil derfor kræve tværfaglige tilgange, som kommunikationsteori og virksomhedskommunikationsteori. Det skal understreges, at mit valg af problemstilling og teorier naturligvis indebærer en udvælgelse af en bestemt vinkel, hvilket udelukker andre vinkler at belyse emnet ud fra. Nærmere betegnet belyses emne ud fra et kommunikationssynspunkt og ydermere tages den praktiske virksomhedsanvendelse i betragtning. Specialet tager således udgangspunkt i de antagelser og fokusområder, som jeg finder relevante og interessante for at nå frem til en besvarelse af problemformuleringen. Jeg søger ikke den endegyldige sandhed, men i stedet mulige forklaringer til, hvilke virksomheder i særlig grad egner sig til anvendelse af corporate weblogs, dette i overensstemmelse med den konstruktivistike tradition.
2.4 Opbygning
Fremgangmåden for specialet vil være en vekslen mellem analyse, diskussion og teori. I kapitel 3 præsenteres det sociale internet som grundlag for social interaktion, blogosfæren, den nye forbruger, samt Cluetrain manifestet. Kapitel 4 præsenterer den nye aktør i virksomhedskommunikation og ser på bl.a. formen samt et historisk perspektiv. Samtidig introduceres virksomhedsbloggen. Kapitel 5 ser på webloggens anvendelsesmuligheder for virksomheder og givet et indblik i de mest gængse typer af corporate blogs. I kapitel 6 redegøres for et paradigmeskifte i virksomhedskommunikation. Webloggen er i den grad med til at bryde med den traditionelle lineære kommunikationsform, og derfor finder jeg det interessant at få et indblik i de kommunikative omgivelser, som omgiver bloggen. Kapitel 7 klarlægger virksomhedsbloggens karakteristika og giver dermed et indblik i hvordan webloggen er speciel og adskiller sig fra traditionelle kommunikationsmidler. Kapitel 8 indskrænker feltet omkring hvilke virksomheder, som virksomhedsbloggen er egnet for, dette gøres gennem en analyse af forskellige faktorer, som kan vise sig at have betydning. Relevante eksempler på virksomhedsblog vil fremgå som en integreret del af forskellige specialet.
2.5 Teoretisk tilgang

Specialets teori er baseret på at applikere teori for at underbygge empirien og den teoretiske diskussion på området, i modsætning til at arbejde ud fra en fastlagt teoretisk ramme. Corporate blogging og blogging er fænomener, som befinder sig i rivende udvikling og som er midt i en udvikling fra græsrods til mainstream redskab for kommunikationspraktikere og teoretikere. Derfor findes der i skrivende stund ikke mange teoretiske bidrag, der alene fokuserer på blogging eller corporate blogging. Indeværende speciale er i høj grad praksisorienteret og diskussionerne bygger på af se på fænomenet blogging i forhold til eksisterende virksomheds- og kommunikationsteori. Yderligere introducerer kapitel 3 forbrugeradfærds teori for at understøtte ændringerne i forbrugeradfærd. Her introduceres Wind et al.s teori om den nye forbrugertype, centauren. Kapitel 6 introducerer et muligt paradigmeskifte inden for virksomhedskommunikation. Afsnittet belyser bl.a. transmissionsparadigmet og interaktionsparadigmet. Teorien i afsnittet understøttes af teoretikere som Helder & Pjetursson, Frandsen, Van Ries og Tönnies. I kapitel 8 fungerer Hofstedes virksomhedskulturteori, som baggrund for at vurdere hvordan de kulturelle elementer i en virksomhed er relevante i forhold til at føre en corporate weblog. Teoretikere, der yderligere understøtter diskussionen igennem specialet og som har bidraget til forståelsen af begrebet weblog og corporate weblog inkluderer Tremayne, Herring, Sang Lee, Sepstrup og Raghavan. Ligeledes har Blood, Kristensen et al., Scoble et al., Wright, Weil, og Wackå bidraget til en mere praksisorienteret tilgang.

3 Baggrundselementer for Webloggens Fremkomst

Kapitel 3 danner en baggrund for webloggen og corporate webloggens fremkomst. I kapitlet præsenteres elementer, som alle har betydning for udviklingen og behovet for webloggen. Afsnit 3.1 vil introducere det sociale internet. Idet corporate webloggen er en delmængde af alle weblogs, som er inkluderet i det sociale internet, er det relevant at introducere begrebet for at danne et nuanceret grundlag for at forstå corporate webloggens baggrund. Afsnittet sætter fokus på hvilke egenskaber det sociale internet har og argumenterer for relevansen af web 2.0 for virksomheder. Afsnit 3.2 introducerer begrebet blogosfæren, som ligeledes er et væsentligt aspekt af blogverdenen. Afsnittets fokus er på relevansen af blogosfæren for virksomheden i ekstern sammenhæng. Herefter kommer afsnit 3.3 som behandler Cluetrain manifestet, som argumenterer for at markeder, bl.a. grundet den teknologiske udvikling, er på vej tilbage til at være mere samtaleorienteret. Manifestets observationer forklarer til dels årsagen til corporate webloggens fremkomst. Til sidst præsenteres den nye forbruger i afsnit 3.4. Webloggens fremkomst er i stor grad relateret til ændringerne i forbrugeradfærd. Målet for kapitlet er at give læseren en baggrund for webloggen og corporate webloggens opståen.
3.1 Det Sociale Internet - Web 2.0
“Internettet sætter mennesket i stand til at føre samtaler, der ganske enkelt ikke var mulige i massemediernes æra” (”The Cluetrain Manifest”)

Den sociale interaktion på internettet er i sig selv ikke noget nyt. Nyhedsgrupper, diskussionsfora og offentlige mailinglister har eksisteret siden starten af 80’erne og er gennem tiden blevet anvendt til at understøtte sociale relationer og vidensdeling. Indtil midten af 1990’erne var disse kommunikationsformer forbeholdt forskere, studerende og early-adopters. Hver applikation krævede sit særskilte computerprogram og var ren tekstbaseret og dermed ikke lettilgængeligt. Mosaic var den første grafiske applikation på internettet, som blev introduceret i 1993
. Baseret på Berners-Lees hyperlink koncept, markerer dette begyndelsen på ”the World Wide Web” (WWW), som vi kender det i dag.

Indtil omkring 2001 blev internettet hovedsageligt brugt som informationskilde. Information er tilgængelig fra websider men især statisk information og opdatering af websider kræver en vis kompetence og oplæring. Da IT boblen bristede i slutningen af 2001, markerede dette starten på en ny periode på internettet, som O’Reilly
 2 år senere definerer med begrebet Web 2.0. Den nye version er ikke en teknologisk opgradering, men en ændret måde hvorpå softwareudviklere og slutbrugere bruger internettet. Idet mange tekniske elementer fra web 2.0 har eksisteret længe, er der uenighed blandt teknologieksperter om, hvorvidt det giver mening at bruge begrebet 2.0; ”nobody even knows what it means
”. Web 2.0 websites inviterer til brugerdeltagelse med henblik på at modificere indholdet på siderne, i modsætning til traditionelle sider, som kun webmasteren kan redigere. Web 2.0 indeholder teknologier som weblogs, wikis, social bookmarking, podcasts, RSS feeds og peer-to-peer netværk. Web 2.0 er interessant, fordi grænserne mellem læser og forfatter falmer, hvorved der opstår en ny form for kommunikation, som er radikalt anderledes fra den traditionelle “afsender-modtager” model
. Begreberne social software og social computing bruges ofte til at beskrive samme teknologi. Social computing kan dog defineres mere bredt som en slags intelligens, som opstår som følge af sociale netværk (”The Wisdom of Crowds
”), og som også dækker over online auktioner, fælles filtrering og ”reputation systems”. I det følgende vil social computing, social software og web 2.0 blive brugt som synonymer for de nye teknologier som beskrevet ved introduktionen af web 2.0.
Populariteten af web 2.0 er steget enormt i de sidste tre år
 i takt med udbredelsen af internettet, og 19% af verdens befolkning og i gennemsnit 65% af befolkningen i vestlige lande er online
. De nye teknologier har gjort det lettere for de mange nye brugere at udnytte internettets mange muligheder. Når et computernetværk forbinder mennesker skabes et socialt netværk. Internettet har skabt online communities, som linker til hinanden. De sociale relationer som skabes mellem personer på internettet er muligvis grunden til den store popularitet og udbredelse. Social computing er den nye generation af online communities
. Sider som understøtter multimedia har vundet brugerne og myspace.com, flickr.com, youtube.com, og facebook.com har opnået stor succes og masser af dagligt tilbagevendende brugere, som bruger stederne til at netværke, chatte og dele billeder
. Facebook har mere end 57 millioner aktive bruger og har siden januar 2007 haft en daglig tilgang på 250.000 medlemmer
. Youtube.com blev lanceret i 2005 og allerede efter 6 måneder blev der dagligt tilføjet 50.000 nye videoklip på siden.
Virksomheder reklamerer i stadig højere grad på internettet, og 2007 var det første år hvor antallet af reklamepenge brugt på internettet overstiger antallet af reklamepenge brugt på en af de mere traditionelle medieformer ie. radio. Alene de amerikanske tal for 2007 viser et online reklamebudget på 21,4 billioner dollars, en stigning fra 2006 på 26,7%, mens det totale reklamebudget for alle medier kun repræsenterer en samlet stigning 2,1%
. Disse tal indikerer at virksomheder i stigende grad har fået øjnene op for internettets muligheder.
Som diskuteret tidligere er web 2.0 yderst relevant for virksomheder, når man tager den store udvikling af teknologien, ændring af markeder og tendens i reklameudgifter i betragtning. Disse nye applikationer repræsenterer en bredere interesse i at samle den enkeltes ekspertise. For få år tilbage var webloggen et ukendt fænomen for mange virksomheder, og tanken om at ansatte skulle fordrive arbejdstiden på internettet vil sikkert have skabt panik i mange virksomheder. I dag er virkeligheden en anden, det sociale internet har i den grad fundet frem til amerikanske og efterhånden også en række danske virksomheder. De seneste par år har budt på store forandringer. I starten var corporate blogging mest brugt af mennesker inden for den teknologiske verden, ingeniører og produktudviklere fra virksomheder som Macromedia, Sun Microsystems og Dell lagde ud
. Webloggene gav produktudviklerne en mulighed for at komme i dialog med nuværende og potentielle brugere af deres produkter og nicheområder har pludseligt potentielt rigtig mange læsere. Blogging er i dag lettilgængelig for alle. Det er også blevet moderne i store internationale virksomheder at hyre en social media marketer, som integrerer redskaber som weblogs, wikis, widgets, audio, video broadcasting, social networks, user-generated content, og peer to peer ratings med virksomhedens andre kommunikations værktøjer
.

En undersøgelse fra research virksomheden Forrester Research forslår, hvordan virksomheder kan reagere på social computing bølgen: “Easy connections brought about by cheap devices, modular content, and shared computing resources are having a profound impact on our global economy and social structure. Individuals increasingly take cues from one another rather than from institutional sources like corporations, media outlets, religions, and political bodies. To thrive in an era of Social Computing, companies must abandon top-down management and communication tactics, weave communities into their products and services, use employees and partners as marketers, and become part of a living fabric of brand loyalists
”.
3.2 Blogosfæren

”Blogging grew from the ground up as a grassroots effort. What started as a few people conversing about common interests via real-time Internet postings has become a continuous conversation among millions of bloggers and readers. The most powerful thing about blogging isn’t the technology; it’s the massive community driving the blogosphere
”
I litteraturen er der relativ enighed om, hvad begrebet blogosfæren indeholder. Ifølge Weil: “Blogosphere: the collective community of blogs”
. Wright er enig og præciserer: ”Blogosphere: the community of blogs, bloggers and blog posts”
. Tremayne tilføjer en væsentlig detalje, links mellem blogs: ”Collectively, blogs and the links that connect them are referred to as the blogosphere”
 Kristensen et al. kommenterer yderligere: “Men det, der for alvor gør en weblog interessant, er, at den udfylder en social funktion for bloggeren, fordi den via links og kommentarer knytter bloggeren sammen med andre bloggere og dermed andre weblogs. Dette netværk kaldes for ’blogosphæren”
. Idet blogosfæren omfatter millioner af blogs i forskellige formater, på forskellige sprog og med varieret indhold, er det svært at udtale sig generelt om blogosfæren
. I specialet vil fokus være på amerikanske og danske blogs. Alle generelle udtalelser og konklusioner som berører blogosfæren, vil derfor kun være gyldige i denne del af blogosfæren.

I henhold til Tremayne hersker der på samme tid en lang række modsigelser i pressen og i de tidlige videnskabelige undersøgelser af blogosfæren. Han henviser til, at blogosfæren på samme tid bliver beskrevet som et forum for politisk diskussion og en samling af elektroniske dagbøger skrevet af teenagere. Ligeledes bliver blogosfæren beskrevet som både et virtuelt offentligt felt og et sted, hvor der spredes rygter. Tremayne uddyber om blogosfærens modsigelser: ”It is describes as highly interactive and not. It is describes as a hangout for young, educated, technically savvy and conservative men and also as egalitarian. It is described as a worldwide phenomenon and as dominated by the United States
”. Dette ekspliciterer, at det er svært at generalisere om blogosfæren, pga. størrelse og variationer i webloggenes indhold og format, og at generelle betragtninger derfor kan risikere at være subjektive.
I april 2007 offentliggjorde Technorati.com de seneste tal om Blogosfæren. Her ses det, at weblogs stadig er en teknologi i udvikling, og at der nu eksisterer omkring 70 millioner weblogs, og hver dag kommer 120.000 nye weblogs til
. Tallene fra Technorati indikerer ikke hvor mange blogs, som rent faktisk er aktive, og det kan antages, at selv om mange blogs er oprettet, er det langt fra alle som stadig er i brug. I Danmark opdateres overskrift.dk løbende med indhold fra mere end 80.000 danske weblogs
.
Blogosfærens styrken består ikke kun af den store diversitet og indhold af de millioner af individuelle blogs, som er del af den, men ligeledes de forbindelser der er frem og tilbage mellem blogs i from af links og kommentarer, hvilket udgør en interaktivitet som umiddelbart ikke findes andre steder. Dette giver mulighed for samtaler, hvor meninger udveksles og informationer hurtigt spredes. Blogs eksisterer i sammenhæng med hinanden og fungerer som et stort socialt netværk eller et sammenhængende community. Som tidligere nævnt var blogosfæren til at starte med oftest forbundet med mennesker fra IT-branchen, men det har i dag taget en radikal ændring og blogosfæren omfatter i dag mennesker fra alle lag og brancher med forskellige interessefelter.

Blogosfæren udgør et vigtigt element for virksomheden på to måder. For det første bliver en virksomhed, når den begynder at blogge, en del af blogosfærens netværk, og kan dermed deltage i den globale samtale. For det andet vil samtalerne i blogosfæren bestå, og kunder mv. vil fortsat kritisere, rose og diskutere virksomheden og dens produkter, selv om virksomheden ikke er aktiv og deltager i samtalen. Ved at følge med i disse samtaler har virksomheden mulighed for at svare på spørgsmål og finde samt give værdifuld feedback. Ligeledes kan gratis søgemaskiner som Technorati
, BlogPulse
 og Icerocket
 overvåge blogosfæren, herunder millioner af blogs, og bruges til at søge efter indlæg om bestemte emner. Der findes også professionelle alternativer til blogosfære-overvågning, som Buzz Metrics
 og Cymfony
.

I følge Raghavan har weblogs lettet kommunikationslinien mellem mennesker i så høj en grad: ”(...) that it almost resembles a paradigm shift for the marketing and advertising community
”. Ligeledes står feltet indenfor virksomhedskommunikation overfor et muligt paradigmeskift, godt hjulpet på vej af internettets, herunder webloggens, nye kommunikative muligheder, jævnfør afsnit 6.
3.3 Manifestet

The Cluetrain Manifesto (1999
) giver et bud på en ny fremtid for forretningsverdenen og internettet. Bogen har fået meget omtale i kraft af dens nytænkende budskab: Markeder er samtaler. Manifestet betragtes som værende en af de igangsættende faktorer til udviklingen af begrebet web 2.0 og er skrevet på baggrund af lang tids online debat. Ifølge Cluetrain manifestet er markeder baseret på samtaler og internettet giver mennesker mulighed for at dele erfaring og viden på måder, som aldrig tidligere er set. Muligheden for at føre disse samtaler kan relateres til dengang, hvor markeder var fysiske steder, hvor folk mødtes. På grund af teknologiske fremskridt er menneskenes samtaler ikke længere begrænset af tid og sted. Som resultat kan kunden tilegne sig meget viden på kort tid og dette risikerer at forgå i et tempo, som er hurtigere end de fleste virksomheder kan følge med; Virksomheder skal lære at lytte til deres kunder igen. Samme budskab bliver bragt af Scoble: ”By listening to customers and engaging them. These customers become company champions. They encourage others to use the products and services. They defend companies from unfair or inaccurate attacks. They tell the companies they care about how to build better products and services
”.
Grundtanken bag manifestet er, at forbrugerne er kørt trætte i at blive talt ned til og blive talt til i budskaber. Cluetrain manifestets 62ende budskab lyder ”Markederne ønsker ikke at tale med smarte reklamefolk og plattenslagere. De ønsker at deltage i de samtaler, der finder sted bag virksomhedernes fæstningsværker
”. Det lader til, at forbrugerne efterlyser samtaler med rigtige mennesker frem for den envejskommunikation, som foregår i traditionel virksomhedskommunikation, i form af pressemeddelelser, masse mediereklamer og hjemmesider. Virksomhedernes reklamer udarbejdes ikke kun med henblik på at sælge produkter og gøre opmærksom på brandet bag, men ligeledes for at få forbrugerne til at snakke om reklamerne. Ifølge Cluetrain manifestet er kunderne blevet immune overfor reklamer, vi ønsker samtaler og information på en anden måde. Immuniteten støttes af Sepstrup, som i Tilrettelæggelse af Information henviser til, at det bliver sværere at nå kunden og ændre på viden, holdninger og adfærd gennem mediebåret kommunikation
. Blogging giver en åben virksomhed, hvor virksomheden kan føre direkte samtaler, og som set tidligere er denne direkte form for kommunikation ikke så ny endda, og kan sammenlignes med samtaler, som sås på torvet i gamle dage. Blot er samtalerne på bloggen indpakket anderledes. Via bloggen er kunderne medbestemmende til, hvad samtalerne skal omhandle. Weblogs i organisationer er udtryk for, at vi står overfor nogle kulturelle skift og kommunikative ændringer, og at vi befinder os i en overgangsfase på vej ud af industrialiseringen og ind i informationssamfundet /videnskabssamfundet. I følge Egebart
 er fokuset på bloggen ikke hvor vi reelt befinder os i virksomhedshierarkiet, men i stedet på vores viden og villighed til at dele viden samt indgå i dialog og diskussion. I dag udgør en stor del af kommunikation reduceret kommunikation og budskabskommunikation for ikke at forvirre modtageren. Men blogs giver virksomhederne en øget mulighed for kompleks kommunikation. Kommunikation og samtaler mellem virksomheden og kunden er først slut, når der ikke efterspørges mere information. De fleste virksomheder er i den hyperkomplekse verden og har brug for kompleks kommunikation, og i henhold til Egebart er det et godt argument for at organisationer skal bruge blogs
.

3.4 Den nye forbruger

Den nye forbruger belyses i dette afsnit, idet udviklingen i forbrugeradfærd og det sociale internet som weblogs er en del af indgår i et sammenspil. Samfundets ændringer samt ædringer i den teknologiske verden har medført, at forbrugere har ændret adfærd og samtidig fået nye forventninger til virksomhederne
. Wind et al. identificerer den nye forbruger som centauren: ”Consumers who act across multiple channels. They combine timeless human needs and behaviors with new online activities
”. Centauren er en kombination af en cyberconsumer og en traditionel consumer, som både foretager indkøb online og offline. Wind et al. opstiller et overblik over centaurens specifikke behov: 1. Desire for uniqueness, personalization, and customization, 2. Desire for social interaction, 3. Desire for convenience and options, 4. Desire for value, 5. Desire to make better decisions
. Det stigende behov for personalisering, interaktion, værdi og convenience er behov som kan relateres til og ekspliceres gennem bloggen, som udfylder disse behov jævnfør afsnit 7.
Sepstrup diskuterer, at det er blevet sværere for virksomhederne at nå ud til forbrugeren. Jo mere information og jo flere reklametyper forbrugerne bliver udsat for, jo mere skal man som virksomhed skille sig ud. Virksomhederne forsøger at være innovative og råbe højere, men den nye forbruger er blevet næsten immun overfor virksomhedernes tiltag og kan gennemskue virksomhederne og er bevidste om at produkterne ikke er perfekte
. Forbrugerne har tillagt sig en selektiv eksponering og en selektiv opmærksomhed
. Dette understøttes af Scoble et al., som påpeger: ”All too often the sender could care less what the overwhelming majority of the receivers feel about their ads and marketing message
”. Sepstrup skriver om målrettet modtageradfærd: ”Det enkelte menneskes mål, behov, forudsætninger og begrænsninger er udgangspunktet for anvendelsen af medierne og deres indhold og hænger sammen med personens livssituation forstået som erfaringer, psykologiske, sociale og demografiske karakteristika og af kulturen og de samfundsmæssige ressourcer
”. Hvilket yderligere sandsynliggøres gennem Arnould et als identificering af 5 områder, som påvirker forbrugeradfærd: Anthropology, economics, history, geography, psychology og sociology. Disse områder er det seneste årti blevet påvirket i en sådan grad, at forbrugerne har ændret adfærd, og man kan tale om den nye forbruger eller centauren. Reklamefolk har længe været bevidste om, at de mennesker som påvirker forbrugerne mest er deres sociale omgangskreds. Tilsyneladende er personlige kontakter dem, som har størst indflydelse og størst mulighed for at ændre på vores holdninger og adfærd
. Dette understøttes af ”Edelmans Trust Barometer” tillid undersøgelser
, hvor forbrugere viser størst tillid til ”a person like me”, når det kommer til at modtage information fra en virksomhed. ”A person like me” skal forstås som en person med samme interesse eller profession som én selv. De seneste år har der været en stor forøgelse i denne tillid: ”In the U.S., trust in “a person like me” increased from 20% in 2003 to 68% today (2006), mens tilliden i 2006 til en CEO var 28 % og en PR person 17%”
. Grundtanken bag blogging er i overensstemmelse med folks medfødte ønske om at udtrykke sig offentligt og blive hørt. Denne tendens er gennemgående for mennesket, men først det seneste årti har teknologi gjort det nemmere at opfylde den universale trang. Det sociale internet med alt hvad det indeholder fra fora til blogs, har gjort det nemmere for forbrugeren at udtrykke sig og dele sin mening med verden. Centaurens engagement i sit forbrug samt søgen efter autenticitet kan være stærke bevæggrunde til at deltage på en virksomhedsblog. Ligeledes går webloggens dialogiske karakter fint i spænd med den nye forbrugers behov og forventninger, idet webloggen udgør en mulighed for at opnå en autentisk dialog med virksomheden.
På grund af disse ændringer i forbrugeradfærd må virksomheder anvende nye midler og marketingstiltag for at komme i kontakt med forbrugeren og bedre forstå dem. ”This emerging centaur has enduring human needs and desires, but these have been sharpend and attentuated by the promise of technology
”. Herfra er det op til virksomhederne at tage del i forandringerne på og møde den nye forbrugers behov og skabe nye strategier som kan vinde indpas.
3.5 Delkonklusion

Kapitel 3 præsenterede det sociale internet, blogosfæren, den nye forbruger samt Cluetrain manifestet, elementer som omgiver weblogs og corporate weblogs og som er relevante og medvirkende til fremkomsten af fænomenet. Kapitlet definerede det sociale internet og beskrev dets egenskaber. Det sås, at det sociale internet i stor grad kan beskrives gennem sociale netværk og relationer mellem mennesker, og at disse faktorer med stor sandsynlighed også danner grundlag for dets popularitet og udbredelse. Derefter blev blogosfæren introduceret og defineret. Det blev tydeligt, at blogosfæren er et begreb, som er svært at generalisere om, pga. dens størrelse og variationer bloggene imellem. I midlertidig er blogosfæren karakteriseret gennem sine links mellem bloggene, hvilket udgør et enormt netværk hvor nyheder, holdninger og kritik spredes med stor hastighed. Efterfølgende behandlede jeg Cluetrain manifestet, som betragtes som en af baggrundene til udviklingen af web 2.0. Manifestet argumenterer, at markeder er samtaler og at det er på tide, at virksomhederne tager del i samtalen. Til slut redegjorde jeg for den nye forbruger, som har undergået en stor forandring gennem det seneste årti. Den nye forbruger karakteriseres ligeledes som centauren, og kapitlet konkluderede, at centauren er engageret i sit forbrug og søger personalisering, interaktion, egenskaber, som går godt i spænd med webloggens egenskaber.

4 Ny Aktør i Virksomhedskommunikation
Afsnit 4 introducerer og analyserer weblogs og corporate weblogs med henblik på opnå en forståelse for hvad fænomenet indeholder. Således vil denne bagrund være medvirkende til at vurdere, hvorvidt begrebet corporate blogging er egnet som kommunikationsmiddel for alle virksomheder. Afsnit 4.1 vil definere begrebet weblog samt yderligere belyse webloggens genre gennem en vurdering af form og skrivestil. Ligeledes præsenteres en række tekniske applikationer, som giver webloggen mulighed for interaktion. Afsnit 4.2 redegør for fænomenet corporate weblogging, som er udgangspunktet for specialet.
4.1 Introduktion til weblogs og corporate weblogs

 “A weblog is a coffeehouse conversation in text, with references as required
”
[image: image1.png]Standard Web ‘Weblogs Asynchronous

Pages Online Community CMC
Journals Blogs
4t—
rarely updated frequently updated constantly updated
asymmetrical broadcast asymmetrical exchange symmetrical exchange

multimedia limited multimedia text-based

Figur 1 Weblogs on a continuum between standard Web pages and CMC

Figur 1 illustrerer hvor webloggen befinder sig som et kontinuum mellem standard hjemmesider og CMC genererede sider. Standard hjemmesider omfatter statiske multimedia html dokumenter på World Wide Web, mens Computer Mediated Communication (CMC) indbefatter kommunikation mellem personer ved hjælp af computere, eg. email og chat. Weblogs befinder sig således mellem disse to former for online kommunikation og udfylder en teknologisk middelvej.

4.1.1 Definition

Weblogs er et forholdsvist nyt fænomen, og der findes fortsat løbende diskussioner om, hvad præcist definerer en weblog som genre. Etymologien af termen blog går tilbage til sidst i 1990’erne og ser således ud: web journal -> web log -> weblog -> wee blogs -> blogs
. Herring et al. definerer weblog som: ”(…) frequently modified webpages containing dated entries listed in reverse chronological sequence (…
)”. Herring
 et al.s definition er dækkende for, hvad jeg opfatter som en weblog i skrivende stund og vil derfor være udgangspunktet for, hvordan en weblog defineres i indeværende speciale. Verbet at blogge betyder, at skrive på sin weblog, ligesom en blogger er en person som henviser til den, som skriver webloggen, i modsætning til den som læser den, en blog reader. Corporate weblog er et udtryk for en virksomhedsblog, hvilket vil sige en virksomhed, som fører en blog. Gennem specialet vil en corporate blog, en virksomhedsblog og en corporate weblog blive brugt sidestillende. Fænomenet er stadig så nyt, og de engelske udtryk ses ofte i den danske terminologi, mens grundtanken bag bloggen angiveligt kan relateres langt tilbage i tiden: ”(…) a phenomenon that has ancient antecedants and deep cultural roots
”.
4.1.2 Form

En weblog er altså en hyppigt opdateret hjemmeside, hvor én forfatter poster indlæg, som fremkommer i kronologisk rækkefølge. Bloggen har yderligere en række tekniske egenskaber, som gør den brugervenlig, og som er specielt for formen hvilket jeg vil se nærmere på i afsnit 4.1.6. En weblog opfattes af mange som en kortfattet dagbog, hvor forfatteren (bloggeren) blogger om sit liv, en passion, eller måske en virksomhed eller et produkt i uformel dagbogsform. Men Kristensen et al. argumenterer, at en weblog faktisk ofte står for det stik modsatte. Hvor dagbøger opfattes som private og hemmelige, er weblogs nemlig åbne og sociale og indbyder til samtale og dialog
. Men fælles med dagbøger har weblogs dog den personlige stemme og det personlige særpræg, som er et vigtigt element på en weblog. Ligesom en dagbog har en weblog oftest kun har én afsender, men kan dog sagtens have flere afsendere, hvilket typisk ses på virksomhedsblogs. Frekvens er ligeledes af betydning, når man refererer til weblogs. Weblogs kendetegnes nemlig ved, at de opdateres ofte. Således er der nyt indhold til den tilbagevendende læser og interessen vedholdes. Blood
 påpeger: ”(…) most webloggers make a point of giving their readers something new to read every day
”. På virksomhedsblogs er frekvensen af indlæg normalt ikke så hyppig (som hver dag), om end det er vigtigt regelmæssigt at poste nye indlæg for at holde interessen og på den forhåbentligt tilbagevendende læserskare. Holm anskuer, at de enkelte blogindlæg muligvis ikke har en høj grad af selvstændig værd, men at den totale sum af indlæg på webloggen har en samlet værdi
. Kommentarfunktionen på weblogs er også meget beskrivende for formen, ved at give læseren en mulighed for at kommentere, opstår en debat og dialog, som er meget karakteristisk for bloggen, og som jeg vil se nærmere på i afsnit 7. Webloggens bruges stadig i stor grad til private formål, men også virksomheder har i stor stil taget bloggen til sig. Journalister bruger blogs som et alternativ medie for nyheder og public opinion, mens undervisere og forretningsfolk udnytter kommunikationsmidlets muligheder som eg. åbent miljø for vidensdeling, ligesom private bruger bloggen til at udtrykke sin mening om en hobby, et aktuelt emne eller selvudfoldelse, og virksomheder eg. bruger blogs til humanisering af virksomheden og dialog med interessenter
. Virksomhedernes anvendelsesområder vendes tilbage til i afsnit 5.
4.1.3 Skrivestil

Skrivestilen på weblogs er personlig og sproget er ofte letlæseligt. Tonen er uformel og inviterer til debat. Uredigerede tekster publiceres lige som stavefejl også kan forekomme. Den hverdagsagtige og afslappede stil præger webloggene, hvor det er simpelt at oprette et indlæg, som ofte kan have relevans til noget, som forfatteren har fundet et andet sted på internettet, eg. en nyhed eller en produktnyhed. Særligt med henblik på corporate blogging udtrykker Weil: ”You want to have a conversational, informal, friendly style, but you don’t want to say nothing. You have to walk a line between figuring out how to talk about important stuff and make points that are worth listening to and doing it in a way that is informal and conversational. That is the hallmark of blog writing style
”. I virksomhedssammenhæng differentierer webloggens skrivestil sig meget fra den gængse form for virksomhedskommunikation, som ofte er kendetegnet ved at være formel og officiel. Weblogs er derfor for virksomheder en utraditionel måde at kommunikere på. I følge Levine et al. passer den personlige stil godt til virksomhederne, idet forretningsverdenen i bund og grund er menneskelig, og virksomheder fungerer bedst, når medarbejderne har indholdsrig og personlig kontakt med kunden
. Transparenthed er en af webloggens hjørnesten og det er meget vigtigt at webloggen fremstår ærlig, åben og gennemskuelig.
4.1.4 Interaktiv gennem links

Links er et omdrejningspunkt for bloggen, som samtidig er med til at gøre bloggen interaktiv og dermed en del af netværket i blogosfæren. Traditionelt set findes der massevis af links til andre blogs eller hjemmesider, og som set ovenover kan et indlæg være baseret på en historie som blot linkes til og dermed kan et link fungere som kildereference. Blood hævder, at links er med til at skabe troværdighed og gøre bloggen transparent, og at links faktisk er med til at definere en weblog
. Wackå udtrykker: ” Blogging has been called the Art of Linking and links are a major part of most blogs. As blog readers we want it. (….) But it's not just the links - people have been putting together lists with links since the birth of the Web. With blogs we like, we get the most interesting links with at least some degree of context
”. Links adskiller bloggen fra de statiske hjemmesider og ved at linke til en artikel, en wikipedia definition eller andre blogs gøres bloggen til en del af den samtale, som foregår online.

4.1.5 Baggrund for bloggen

I henhold til Scoble et al. var bloggens fremkomst ikke noget, som blev særligt bemærket: ”The birth of the blog was a little-noted incident
”. Det er ikke helt klart, hvornår de første blogs opstod, men i følge Blood var der i 1998 en håndfuld af hjemmesider, med det format som i dag karakteriseres som en weblog
. Til at starte med bestod blogosfæren på græsrodsniveau. Webloggens fremkomst tog for alvor fart omkring begivenheder som 11. september, Irak-krisen og præsidentvalget
, og bloggen er stadig mest udbredt i USA, om end danskerne også er ved at tage denne kommunikationsmåde til sig. I USA har blogs vundet et stort publikum både blandt forbrugere og vælgere. Under den amerikanske valgkampagne i 2004 fik weblogs for alvor omtale i medierne. Her blev politiske blogs hyppigt brugt til at kommentere kandidaterne samt debattere valgemnerne og kampagnerne. Således var det pludselig muligt for kandidater og vælgere at blive hørt på en helt anden måde end tidligere set, og det var næsten overraskende, hvor stor en politiks indflydelse de mest populære blogs fik. Weblogs åbnede op for en ny verden med debat på mikro niveau, en verden, hvor der ikke findes irrelevante emner eller begrænsninger, hverken tidsmæssigt eller pladsmæssigt. Bloggens store indflydelse kom pludseligt og som en overraskelse for mange
. Det har givet uanede kommunikationsmuligheder, og blogs er blevet en indflydelsesfuld magtfaktor sidestillet med andre massemedier
.

Der hersker generelt en stor interesse og positiv holdning over for begrebet corporate weblog, som for tiden vel kan betragtes som en buzz effekt. Tilsyneladende er læserne begejstret for den nye uredigerede form for kommunikation med mulighed for interaktivitet. Mediernes interesse for blogosfæren har også fået virksomhederne til at få øjnene op for de mange nye muligheder, som weblogs repræsenterer og udviklingen har for alvor taget fart. Bloggen er i dag et kommunikationsfænomen, som dagligt omtales i medierne hvilket indikerer, at det for virksomheder er vigtigere end nogensinde nøje at udvælge hvilke emner, som debatteres og drøftes online, både med hensyn til hvilken emner som berøres direkte på en weblog, men ligeledes hvilke emner, som tages op på en mailingliste, et diskussionsforum eller i en kommentar på bloggen eller en anden blog
. Vedlagt som bilag A er en liste over de Fortune 500
 virksomheder, som blogger. I bilaget ses det at 8,2 % af virksomhederne blogger, dette berøres yderligere i afsnit 8.3.

4.1.6 Weblogs i praksis

”A fly on the wall, to millions of people
”
Weblogs publiceres typisk på internettet som microsites
. Det betyder, at en hjemmeside ofte kun består af webloggen, som ofte understøttes af en gratis udbyder, som smartlog.dk, urbanblog.dk, blogger.com eller wordpress.com. Virksomhedernes weblogs udgør oftest en del af deres traditionelle site, eksempelvis er Arlas forskellige virksomhedsblogs placeret på arla.dk/weblogs. Webloggens format skrives, redigeres og gemmes direkte på internettet fra en webbrowser. Oftest har en weblog udelukkende én afsender, som kan oprette nye emner, hvilket står i modsætning til andre webgenrer inden for social interaktion såsom webfora og mailinglister.

Som tidligere nævnt ses webloggens indhold i kronologisk rækkefølge. Nye indlæg placeres altid øverst på siden, hvilket gør det let for læsere at følge med. Yderligere er det i langt de fleste tilfælde muligt at kommentere på blogindlæggene. Hvert indlæg har en kort, fangende og dækkende titel for at spore læseren (og Google) ind på, hvad indlægget kommer til at handle om. Lige efter titlen findes typisk forfatteren/forfatternes navne, dato og evt. tags som beskriver i hvilke kategorier indlægget hører hjemme. Langt de fleste blogs har en kommentarfunktion, hvor læserne kan kommentere og diskutere indlægget. Kommentarerne kan findes i forlængelse af det enkelte indlæg ligeledes i kronologisk rækkefølge. Kommentarerne kan opfattes som en form for minidebatfora blot tilknyttet et specifikt blog indlæg. Bloggens samtaler forgår i høj grad via disse kommentarer. Blog indlæggene arkiveres typisk per måned, hermed gøres indlæggene overskuelige. Yderligere har mange blogs en søgefunktion, som kan bruges til at finde hurtigt frem til ældre indlæg. Blog indlægget udgør normalt tekst med links til nyheder, andre blogs eller almindelige hjemmesider. I nogle tilfælde er selve blog indholdet i form af en lydfil (podcast) eller video format (videoblog eller vlog). Layout af en typisk blog kan ses i Figur 2, hvor de forskellige blog elementer er udpeget.

[image: image9.png]MICROSOFT

IBM MACROMEDIA

OPENNESS
AND
TRANSPARENCY

CORPORATE CUSTOMER’'S

BLOGGER'S IDEAS IDEAS
& THOUGHT o & FEEDBACK
LEADERSHIP - COMPETITORS
GAIN INTELLIGENCE
OPPORTUNITY - NEGATIVE PR CGREATER
- THOUGHT - LEGAL LIABILITY OPPORTUNITY
LEADERSHIP - CUSTOMERS BECOME
- LINKS BRAND CHAMPIONS
- HIGH SEO RANKINGS - BETTER PRODUCTS
- COMMUNITY - LINKS

RECOGNITION - HIGHER SEO RANKINGS

[image: image10.png]Titel

forfatter

blog ind

komme ntaEer

felt for
komme

“Google os for referencer’ -1 et @

Skrevet af jonas | Marketing

Jeq horte om fenomenet for et pant stykke tid siden - her faldt jeg over et
Konkret eksempel

Sankt Petri advokator har lavet siden ditselskab.dk, hvor man kan kabe
selskaber. | stedet for at liste referencer skriver de.

I:Eg

Det er ikke helt vildt, hvad en sagning pa dem afslorer, men alligevel - et
meget fornuftigt traek for at objekiivisere anbefalinger.

Huis du vil tiekke os i ovrigt kan du ringe til vore
bankforbindelser eller Google lidt pa vore “navne”.. -

Kommentarer»
1. Jane Korsgaard Hansen - 9. Apr. 2007[Edit]

Jeg er nyligt stodt pa en lignende reference. Skal jeg forsta det p den
madde at man fér betaling fra google for at nvne dem, eller hvad?’

2. jonas - 11. Apr. 2007[Edit]

Nej - der er ikke involveret nogen betaling til Google. De henyiser blot ti
en sogning i stedet for at skrive en liste med referencer

i

Kommentar

i

dit website

sggefunktion

About...

Jeg er lzge, og arbejder med

kombinere min viden om IT og

sundhed.

dizg ¢

eeshthLAg -

L kin

15T Event 2008

‘Google os for referencer

(Google Office

Wby rot?
Studlievite - en blog til ivarksite

Whyse Caps

ategotie: & Blogroll W

Corporate ‘ehealtlab.com Ll

blogs whyse

Marketing

Whyse

Sogtech gt

o Indleg
sorteret

r
efter tag

ovber 2008 k

[

fe———

gamle
indlaeg

L]

Blog navn
L

at

kronologiks

te

f
seneste

.indlaeg

Blogroll

iverede

RT‘S feeds

Hvert blog indlæg har et direkte link, som ikke ændrer sig, selvom bloggens indhold ændrer sig løbende. Dette link kaldes et permalink og er vigtigt for at kunne referere til et bestemt indlæg. Permalinks bruges bl.a. af blog søgemaskiner, almindelige søgemaskiner og bloggere som vil referere til en bestemt artikel i en anden blog.

Via en blogroll, som er en liste med links, anbefaler bloggeren andre weblogs. Gennem blogrollen skabes et netværk mellem blogs. Eksempelvis linker Maja Møller
 fra Arla til blogs om ernæring, samt blogs som føres af kommunikationsvirksomheder. Hermed skabes også et bloghierarki, idet nogle blogs er mere populære end andre, og dermed får mange flere links. Det er attraktivt at være på andres blogrolls, idet det forhøjer det potentielle antal læsere. Blogrollens funktion kan også laves automatisk ved at dele den liste af blogs, som en blogger har abonneret på med andre, eg. via Bloglines
 eller Google Reader
. Hvis en blogger skriver et indlæg relateret til et indlæg på en anden blog, kan der efterlades et link til det nye indlæg, som typisk vil vises som kommentar til det oprindelige indlæg. Denne funktion kaldes trackback, og den gør bloggeren og læserne fra det oprindelige indlæg i stand til at følge samtalen på tværs af blogs. Der findes blogging software, som kan opdatere disse trackbacks automatisk. Mens blogrollen skaber netværk blandt blogs, kan links og trackbacks skabe netværk mellem blog indlæg. RDF Site Summary eller populært sagt: Really Simple Syndication (RSS) er et data format som kan bruges til at beskrive blog indhold. RSS bliver også kaldt feed eller web feed. Dette indhold hentes automatisk af en feed reader eller aggregator, hvormed en læser kan holde styr på sine favoritte blogs uden at checke dem alle manuelt for opdateringer. En læser abonnerer på en RSS feed ved at enten klikke på RSS ikonet på bloggen eller ved at indtaste RSS URL i sin feed reader. Programmet vil derefter jævnligt checke om der er opdateringer på alle de feeds, som er registreret. Et eksempel på feeds i en feed reader er vist i Figur 2, hvor Google Reader er brugt som feed reader. For at synliggøre bloggen for så mange potentielle brugere som muligt, kan bloggen registreres hos blog søgemaskiner som Tecnorati
, Blogpulse
 og overskrift.dk
 (kun danske blogs). Almindelige søgemaskiner som Google og Yahoo, vil typisk også indicere blogs automatisk som en del af indicering af alle internet sider, hvis der er andre som linker til bloggen, så søgemaskinerne kan opdage den. Google Blog Search
 giver mulighed for at pinge (sende en specifik besked) fra en blog til søgemaskinen, når der er ændringer. Dette giver mulighed for meget hurtigere opdatering af Googles indeks med det nye indhold.
4.2 Corporate weblog
I virksomhedssammenhæng hedder en weblog en virksomhedsblog, en corporate blog eller en business blog. Denne term dækker over en weblog, som publiceres af en virksomhed eg. i form af en CEO eller en medarbejder og som bærer et personligt særpræg og en personlig stemme. Det spiller en stor rolle, at bloggen er oprigtig og ikke forceret af ledelsen. Wackå definerer en corporate blog således: “A corporate blog is a blog published by, or with the support of, an organization to reach that organization's goals
”. Dette kan lyde modstridende i forhold til webloggen originale ide, om at være åben og personlig. Samtidig fungerer corporate webloggen som relationsopbyggede og dialogisk på en måde som ikke er set tidligere i samme form. Angiveligt supplerer webloggen virksomhedens kommunikationsmidler godt og tilsyneladende har denne mere humane måde, at være i kontakt med virksomheden på været en mangel. Corporate webloggen har et markedsføringsmæssigt formål og er som udgangspunkt et markedsføringsværtøj, som kan supplere eksisterende kommunikationsværktøjer. Weblogs for virksomheder fungerer samtidig som et kommunikativt værktøj til forskellige formål inden for virksomhedskommunikation. Via en corporate weblog får interessenter et indblik i virksomhedens dagligdag, lige som de kan følge udviklingen af virksomheden. Ligeledes kan interessenter debattere med virksomheden på en måde som er tilgængelig for alle og dermed er åbent for diskussion. Webloggen kan yderligere fungere som en opdateret informationskilde til interessenter, eg. journalister. I det hele taget supplerer webloggen den dialogiske kontakt, der ofte er fraværende på virksomheders hjemmesider. ”Businesses need to join the conversations becase they build trust. Most companies know the value in that. Blogs also humanize companies (...)
”. Begrebet vil løbende blive analyseret og uddybet gennem specialet.
4.2.1 Blog-hvad-for-noget?

Men hvad betyder det egentligt at en virksomhed blogger? En corporate weblog er et nyt fænomen, og for mange virksomheder står det stadig uklart, hvad en blog faktisk kan bruges til, og hvad en virksomhed kan få ud af at blogge? Umiddelbart kan det være svært for en virksomhed, at overskue hvad præcis der forbindes med en weblog. Det kan forekomme ulogisk for virksomheden at åbne dørene og lade kunden se, hvad der sker inden for. Samtidig er virksomhederne interesserede i at kende fordelene, og vide hvad de kan opnå gennem en weblog og hvor er ”The ROI
” i blog sammenhæng? I kapitel 5 vil jeg analysere anvendelsesområder og formål, og afsnit 7.2 vil kigge på fordelene og ulemperne ved at blogge.

Til Blogforum (2006)
 beskrev Kristensen
, hvordan virksomheder kan få hjælp til at komme i gang med at blogge og inspiration til hvordan. Samtidig understregede Kristensen relevansen i ikke at få hjælp til at skrive bloggen, idet den personlige stemme på webloggen er meget vigtig for at få læsere. Samtidig er det let at gennemskue, hvis en blog er skrevet af kommunikationsafdelingen eller en professionel blogger ansat til formålet. I stedet skal webloggen bæres af forandringsagenter i virksomheden. Men hvorfor er weblogs interessante og relevante for virksomheder? Kunderne taler i forvejen om virksomheder, vi anbefaler hinanden produkter, bankrådgiver og restauranter og vi beklager os også gerne hvis produkter eller lignende ikke lever op til forventningerne. Det er disse samtaler, som virksomhederne gennem blogging kan blive en del af og derfor at blogging anbefales af praktikere som Scoble, Wright og Blood, som et fænomen der er nødvendigt at beskæftige sig med. Scoble et al. advarer endda om konsekvenserne ved at fravælge webloggen og dermed ignorere samtalerne i blogosfæren, idet virksomhederne samtidig opgiver muligheden for at tage del i samtaler, lære af dem og samtidig fremstå som en human virksomhed, der bekymrer sig om omverdenen
.
Egebart argumenterede ligeledes på Blogforum (2006), at webloggen kan være med til at åbne den vidensbaserede verden, og at forskere som ofte gerne vil dele viden og har et behov for det, kan bruge bloggen til at øse ud af den tavse viden. I nogle virksomheder besværliggøres den interne kommunikation af strukturen i virksomheden, hvilket kan resultere i at information kun kommer oppe fra og ned. I henhold til Egebart kan en intern blog være med til, at virksomhedsstrukturen bliver mere flad samt sikre direktøren og medarbejdere feedback fra alle steder i virksomheden. Hans skov Kristensen fra Dansk industri har udtalt, at han aldrig har kommunikeret med så mange mennesker på så kort tid, som gennem sin blog, en kommunikationserfaring som i følge Skov Kristensen svarer til 10 års erhvervserfaring.
4.2.2 ROI
Det antages at formålet med en virksomhed er at tjene penge, og at formålet med en corporate weblog dermed også i sidste ende er et økonomisk afkast. ROI betyder return of investment og dækker over forholdet mellem de penge som vindes eller tabes på en investering i forhold til, hvor mange penge som investeres i en given situation. Virksomhedens aktiviteter forventes, at tilføre virksomheden en højere værdi end de omkostninger, der har været i forbindelse med en given aktivitet. I blog sammenhæng er mange virksomheder bekymret for hvordan og om de investeringer som gøres på weblogging giver afkast, og hvad en corporate weblog egentligt bidrager med. Scoble definerer tre type medarbejdere: 1. Blogentusiasterne som gerne selv blogger. 2. Medarbejdere, hvis job er at reducere risici og kontrollere corporate message og 3 ”...those who believe in nothing that does not have a business model showing a return on investment (ROI) as a direct result of an effort
”. Der findes efterhånden mange eksempler på virksomheder, hvor resultatet af blogging kan føres tilbage til webloggen og ses i form af ROI. Nedenstående Figur 3 viser et værktøj udviklet af Forrester Research
 med hvilket virksomheder kan måle fordelene ved eksterne blogs. Det er et værktøj, som er efterspurgt og længe ventet, idet mange virksomheder har oplevet det som problematisk at vise hvordan en corporate weblog er økonomisk fordelagtig og dermed giver ROI.
[image: image2.png]Benefit
Blog traffic

Press mentions

Increased
brand

visibility Search engine

positioning

Word of mouth

Savings on
customerinsight

Reduced impact from
negative user-generated
content (UGC)

Increased sales
efficiency

Metric

Number of unique visitors, page
views

Number of blog-driven stories
by offline press, Web media, or
high-profile bloggers

Percentage of search results
landing in the first three search
pages driven by blog

« Number of blog posts in a
Technorati search

« Number of people commenting
on blog

Number of times a year that blog
‘comments provide useful business
insight

« Number of press stories that
mention UGC

«Change in Net Promoter Score or
other attitude metric post-UGC

Number of clients/prospects
who read the blog, number of
salespeople who read blog

Value
Cost of advertising in similar
content channel

Cost of advertising in same
publication

« Cost of search engine optimi-
zation to improve ranking

« Cost of paid search for
blog-driven keywords

Cost of hiring a buzz agent

Cost of a focus group or other

market research tactic

Historical change in sales
associated with change in Net
Promoter-type metric

Decrease in the cost of sales

Figur 3 Benefits, Metrics and Values of Corporate blogs according to Forrester Research

4.3 Delkonklusion
Kapitel 4 behandlede og definerede begrebet weblog samt corporate weblog. Kapitlets udgangspunkt var de bagvedliggende faktorer, som spiller en væsentlig rolle for bloggen, som skrivestil, form, og baggrund. Her så jeg at den autentiske og personlige skrivestil samt et personligt særpræg på webloggen er meget vigtig, ligesom kommentarfunktionen er det element, som er med til at gøre interaktiv og dialogisk. Ligeledes blev det ekspliciteret at links er et omdrejningspunkt for bloggen, som gør bloggen interaktiv og dermed til en del af netværket i blogosfæren og adskiller weblogs fra statiske hjemmesider. Yderligere redegjorde jeg for en række tekniske applikationer, hvor det fremgik at disse i stor grad også står for bloggens interaktivitet gennem features som RSS og Blogroll. Slutteligt behandlede jeg corporate webloggen, som udgør et værktøj til forskellige formål inden for virksomhedskommunikation, som kan fungere relationsopbyggede og dialogisk på en nytænkende måde. I afsnittet redegjorde jeg yderligere for ROI, som er et begreb, som optager virksomhederne, og jeg introducerede en figur, med hvilke virksomheder kan identificere deres muligheder for afkast. Allerede i indeværende kapitel tegner der sig et billede af hvilke elementer, som adskiller bloggen fra traditionelle medier, idet begreber som dialogisk og interaktiv lader til at være karakteriserende. Dette vil jeg vende tilbage til i kapitel 7.
5 Anvendelsesområder for Corporate Weblogs og Formål

I følgende kapitel vil jeg bearbejde det første delspørgsmål som lyder: Hvilke formål har corporate weblogs? Afsnittet starter med at definere en række anvendelsesområder for corporate weblogs med udgangspunkt i forskellige forfatteres vurderinger og antagelser af hvordan webloggen kan bruges, disse områder illustreres i Figur 4. I afsnit 5.1 redegøres for hvilke typer corporate weblogs som ofte ses i brug. Afsnit 5.2 klarlægger virksomhedsbloggens formål gennem det andet delspørgsmål: Hvad er formålet med corporate weblogging? Sluttelig i afsnit 5.2.1 opsættes en model som samler kapitlet og viser det sammenspil, som de forskellige elementer indgår i. I kapitlet vil typer af corporate blogs blive brugt som betegnelse for en kategorisering af blogs som kan afledes direkte af bloggen, hvor det samtidig er virksomhedens intention, at interessenten kan identificere bloggen som sådan. Derimod opfattes formål som værende baseret på virksomhedsstrategi, som ikke nødvendigvis kan afledes direkte fra bloggen.
Den kommunikative verden er i forandring og gennem det seneste årti er der kommet en lang række nye kommunikative værktøjer til, som vi så i afsnit 3.1. Mange af disse nye kommunikationsmuligheder repræsenterer måder, hvorpå mennesker kan samtale med hinanden og i virksomhedssammenhæng føre en dialog med kunden. I henhold til Levine et al. samt Kristensen et al. er markeder samtaler og samtaler er godt købmandskab. Overordnet set kan virksomheder bruge corporate blogging som ”et værktøj til at føre samtaler med
”. Et faktum som fører frem til overvejelser omkring, hvordan virksomhedsblogs kan anvendes og forhåbentligt medføre dialog. Samtalerne kan foregå internt eller eksternt i virksomheden og være baseret på kommunikation mellem medarbejdere, ledere, kunder og interessenter. Med udgangspunkt i to-vejs kommunikation og en unik mulighed for at opbygge et bånd til kunden, som ikke kan gøres i samme form andre steder, er anvendelsesområdet bredt.

Virksomheder nationalt som internationalt anvender weblogs meget forskelligt. Nogle virksomheder vælger at lade en CEO blogge, nogle virksomheder etablerer så mange medarbejderblogs som muligt, mens andre vælger at føre én blog med én afsender og andre virksomheder etablerer et begrænset antal blogs til at dække forskellige formål. Med inspiration fra: Raghavan (2006), Kristensen et al. (2006), Wright (2006) har jeg valgt at opdele webloggens anvendelsesområder i virksomhedskontekst i relation, marketing, produktudvikling, vidensdeling og rekruttering, jævnfør Figur 4. Wright konkluderer: “(...) The problem isn’t finding ways to use blogs, it’s finding the right way to bring the most value to your business
”.

Figur 4 Anvendelsesområder for corporate weblogs
5.1 Typer af corporate weblogs

Dette afsnit vil belyse de mest populære corporate blogtyper med udgangspunkt i Raghavan, Sang Lee, Wright og Kristensen. Virksomheder anvender weblogs på mange forskellige måder og til mange formål, ligeledes er der stor variation i hvem bloggene skrives af. I virksomhedssammenhæng er der overordnet set to typer blogs: Intern og ekstern
, og som tidligere nævnt er specialets fokus på eksterne virksomhedsblogs. Herudover kan blogs inddeles i forskellige underkategorier. I afsnittet præsenteres de mest gængse corporate blogtyper med fokus på eksterne weblogs. Eksterne weblog er tilgængelige for alle på internettet. De mest anvendte typer er: medarbejderblog, CEO blog, kriseblog, marketingsblog, produkudviklingsblog og rekrutteringsblog. Disse typer vil blive uddybet i efterfølgende delafsnit.

5.1.1 Medarbejderblog
Denne type blog kan være enten intern eller ekstern. Internt bruges den til at dele viden, ideer og netværke samt samle viden, som tidligere blev sendt rundt via mail. Det giver samtidig en mulighed for at effektivisere produktudviklingsprocessen, idet bloggen giver lejlighed til at brainstorme. Eksternt fokuserer denne blogtype primært på hverdagens problemstillinger, udfordringer og succeser. Medarbejderens fokus er at dele viden og erfaringer. Det er vigtigt, at virksomheden har udarbejdet en unik blogging politik, således at der foreligger klare regler, om hvordan medarbejdere skal begå sig i blogosfæren og på bloggen og hvad der må skrives om, samt hvilke emner som er ikke må berøres på bloggen. Følgende er et af uddrag af Arlas blogging politik:

”Det er dine personlige holdninger, der bringes på din weblog. Da indlæggene på din blog ikke læses igennem af jurister eller kontrolleres eller godkendes af andre i Arla Foods, vil du som blog-vært også selv være juridisk ansvarlig for, hvad du vælger at skrive.
Generelt gælder det, at hvis du er i tvivl om, om noget skal blogges eller i hvilken form, så snak med de andre bloggere i Arla, snak med din leder eller kontakt Arla Forum.
Du optræder som blog-vært på Arla Foods’ website. Det er derfor væsentligt, at du gør opmærksom på, at dine indlæg på bloggen er udtryk for dine personlige synspunkter. Derfor er følgende tekst obligatorisk på alle Arla Foods blogs:
”Det jeg skriver på bloggen er derfor mine personlige meninger og ikke nødvendigvis Arlas officielle synspunkter.”
Du er valgt som blog-vært, fordi du er ansat hos Arla eller er andelshaver i Arla. Selv om du på bloggen giver udtryk for dine personlige synspunkter, vil du samtidig udadtil repræsentere Arla. Det betyder, at Arla også vil være juridisk og kommercielt ansvarlig for bloggens indhold.
Derfor der det vigtigt, at du nøje overvejer, hvad du skriver på din blog om vores forretning - og at du sørger, for at kommentarer på din blog, som overtræder lovgivning eller ikke egner sig til offentliggørelse, bliver slettet.
”
Eksempel på Medarbejder blogs/ CEO blog

Microsoft har gennem årene ikke haft det bedste ry, når det kom til åbenhed og menneskelighed. Virksomheden har været udsat for stor kritik for at udnytte deres monopol lignende position på operativ systemer og kontorapplikationer til desktop PCer, hvilket har resulteret i retssager i både USA
 og EU
. Gennem corporate blogging har virksomheden formået at vende stemningen. Microsoft opfordrer deres medarbejdere til at blogge internt som eksternt og havde i 2004 omkring 800 corporate blogs. Microsofts uofficielle blogging politik er; ”Don’t be stupid
”. Microsoft har set resultatet af deres nyvundne åbenhed via de forskellige weblogs: ”Today, Microsoft is building relationships, while six months we were losing them
”. I følge Bill Gates har bloggen som internt kommunikationsmiddel bl.a. emailens fordele, idet alle kan læse den, når behovet er tilstedeværende. Samtidig udtaler Gates med henblik på sin CEO blog: “… so if I do a trip report, say, and put that in a blog format, then all the employees at Microsoft … or even people outside, they can find the information. And so, getting away from the drawbacks of e-mail -- that it's too imposing -- and yet the drawbacks of the Web site -- that you don't know if there's something new and interesting there -- this is about solving that
.”
5.1.2 CEO blog
Via en CEO blog (også kaldt executive blog eller lederblog) kan ledere opnå en tættere kontakt til deres målgrupper. Samtidig kan der opbygges goodwill og tillid gennem engagement i dialogerne. CEO bloggen giver lederen et humant ansigt udadtil og viser en side af lederen og virksomheden, som tidligere slet ikke var tilgængelig for offentligheden. Jonathan Schwartz
 er den efterhånden berømte forfatter bag Sun Microsystems blog, og han skriver en populær CEO blog. Scwhartz repræsenterer på mange måde begyndelsen på bloggens æra. General motors Bob Lutz
 skriver også en populær blog omkring aktuelle begivenheder i General Motors. Både Schwarts og Lutz har formået at opbygge CEO blogs succesfuldt gennem direkte dialog med kunden, samt ved at være på forkant med problemstillinger i forbindelse med virksomheden eller industrien i stedet for på sædvanligvis gennem marketingsafdelingen
.
5.1.3 Marketingsblog

Marketingsblog (eller communication blog/promotional blog) er en blogtype som benyttes med henblik på markedsføring af produkter, produktinformation og nyheder via billeder, tekst, podcasting eller videocasting og kan tilføre en authentic marketing voice
. Nøglen til en succesfuld marketingsblog er at være ærlig om intentionen med bloggen, skabe interaktivitet og skabe værdifuld produktinformation. Sang Lee er kritisk overfor marketingsbloggen og argumenterer: ”This type of blog is somewhat controversial among bloggers at large, primarily due to the lack of an authentic human voice. One blogger described this stuation as follows: “Every time some ad agency launches a fake blog, outcries ring from the ‘legimate’ blogging community….
”.
Eksempel på markedsføring/kommunikations weblog Sweetriot

Webloggens egenskaber og format af at være et billigt middel til at nå ud til mange kunder på gør den meget anvendelig til en mindre virksomhed, som ikke har budgettet til store kampagner. Den amerikanske økologiske chokolade producent, Sweetriot
 startede sin weblog endnu inden virksomheden var en endelig realitet, og dermed fik kunderne et kig bag kulissen og en mulighed for at følge med i virksomhedens udvikling. Dette er medvirkende til, at virksomheden gennem webloggen fremstår transparent. Gennem sin blog skildrer Sarah Endline, som er grundlægger af Sweetriot, sin baggrund og interesse for produktet, ligesom hun blogger om rejser, hun har gjort i forbindelse med udvælgelse af kakaobønner, skriver hun fortællinger om, da virksomhedens første produkter kom til USA. Endline lader læseren følge virksomhedens udvikling fra begyndelsen og har nu ført sin weblog i mere end to år. Webloggen fremstår autentisk og med en oprigtig interesse og passion for produktet, og skrivestilen er uformel, som den bør være det på en weblog. Endvidere formår Endline at bruge bloggen til PR og markedsføring af produkterne på en diskret måde. Gennem indlæg hvor Sweetriot eg. har deltaget i begivenheder, hvor også berømtheder har været til stede ligesom der også er billeder på bloggen, hvor forskellige berømte personer holder et Sweetriot produkt i hånden. Hvilket i USA kan tillægges en stor værdi og betragtes som god markedsføring og omtale af produktet. Ved samtidig at nævne berømthedens navn i blogindlæggets titel, opnår indlæggene en høj Google ranking, og bloggen risikerer at få besøg af folk, som er kommet til via Google. Sweetriots blog er ligeledes interaktiv med andre blogs i blogosfæren. Det ses eksempelvis i et indlæg hvor Endline, refererer til Set Godins
 weblog og bl.a. takker ham for at nævne Sweetriot på sin blog. Se bilag B for eksempler på blogindlæg på Sweetriot bloggen.
5.1.4 Rekrutteringsblog

Denne blogtype (også kaldt jobs blogs eller HR blogs) bruges til at komme i kontakt med fremtidige medarbejdere. Gennem blogs kan virksomheden formidle et billede af sig selv og sine fordele og give et indblik i virksomheden, som den oprigtigt er. Potentielle ansøgere kan få et blik inden for, få svar på relevante spørgsmål og gøre sig en ide om arbejdspladsen. Microsoft
 og Patent og varemærkestyrelsen blogger
 efter nye medarbejdere. Patent og varemærkestyrelsen brugte indirekte webloggen i jagten på nye medarbejdere. Via de traditionelle stillingsopslag i avisen henviste de til webloggen og sørgede for at opdatere bloggen hver dag i den periode, hvor opslagene var i avisen. På bloggen blev der i perioden skrevet relevante indlæg og de modtagne ansøgninger anslås til næsten en fordobling
. Dels fordi ansøgerne via bloggen fik et godt indtryk af arbejdspladsen.

5.1.5 Kriseblog

Bloggen fungerer som et godt kommunikationsredskab i forbindelse med kriser i virksomheden, hvor en direkte stemme fra virksomheden kan være meget brugbar. Virksomheden må i krisesituationen bruge bloggen til at formidle både gode og dårlige nyheder, hvilket kan være med til at flytte fokus fra den dårlige presseomtale eller ligefrem forsvare sig mod kritik.

Da Arlas kakaomælk eksempelvis fik kritik i tv-programmet Kontant på TV2 brugte virksomheden bloggen til at redegøre for deres side af sagen og endte med at få en undskyldning af Kontant.

5.1.6 Produktudviklingsblog

Webloggen kan bruges til at brainstorme ideer, nogle gange endnu før produkterne lanceres og dermed inddrage kunderne i processen. Åbenhed og ærlighed omkring dilemmaer og overvejelser er vigtige, ligesom kundens input skal tages seriøst. I IT virksomheder inddrages særligt kernekunderne med input og mulighed for at teste programmer og komme med tilføjelser og rettelser.
Eksempel på Produktudviklings weblog Dell

Dell leverer skræddersyede computer systemer direkte til slutkunder og har brugt denne model siden 1984. I juli 2006 lancerede Dell bloggen Direct2Dell
, hvor interessenter kan diskutere omkring vidt forskellige emner som produkter, design, teknologi, strategi og miljø. Der er meget aktivitet på bloggen, eksempelvis findes 285 blog indlæg kategoriseret under “produkt” over en periode af 1.5 år og de seneste 10 indlæg har tilsammen fået 215 kommentarer.

Et eksempel fra Direct2Dell, hvor forslag og kommentarer er input til produktudvikling, kan illustreres med følgende forløb. På et blog indlæg den 27. november 2007 annoncerede Dell en ny model bærbar, XPS M1530
. Inden for 2 dage fik indlægget 21 kommentarer hvoraf 10 efterspurgte en højere opløsning på skærmen. På samme dag blev et forslag forelagt på ”Dell Ideastorm” om at forhøje opløsninger på skærmen på XPS M1530
. Dell Ideastorm er et community værktøj, hvor ideer kan forslås til Dell, samtidig kan der stemmes for eller imod de forskellige forslag. Det sidste giver Dell en mulighed for at vurdere, hvilke forslag er særlig populære. Også på ”Ideastorm” er der mulighed for at kommentere forslaget og følge fremskridt for ideer, som Dell arbejder på. Inden for en måned kunne følgende indlæg læses på Direct2Dell
:
[image: image3.png]XP$ M1530: Higher Resolution Displays Now Available

Since we launchedthe XPS 111530, much of the customer feedback has unanimous. Lots of Direct2Dell readers like I1VH,
Sheloy, Steve, Chong and others all asked for higher resolution displays. The IdeaStorm community weighed in specifically on
this issue with the XPS 1530 Resolution 2 idea from user avnanda. And itwas also on kennywics wish list in his Dell XPS
11530 idea, which he submitted before the official launch. This gets us part of the way there.

‘Starting today, customers in the United States can order the notebook with two addiional display options.

o WXGA+ Supports up to 1440 x 900 resolution
o WSXGA*: Supports upto 1680 x 1050 resolution

Published Friday, December 21, 2007 2:00 PM
by Lionel Menchaca, Digital Hedia Manager
Filed under Products, What You Need To Know, IdeaStorm: Ideas in Action

Flere af kommentarerne til ovenstående indlæg omhandler forespørgsel på ombytning til den nye produktvariant. Her bruges kommentarfeltet til at yde direkte kundesupport:
[image: image4.png]Brandon LeBlanc said:

What about folks who just ordered and received the XPS M1530? | ordered my
XPS about two weeks ago and received it a few days ago. I'm certainly not
impressed with the 1280x300 screen resolution | have currently

Thanks,

Brandon LeBlanc
December 21, 2007 908 Pl

Lionel Menchaca, Digital Media Manager said:

Brandon: Il ask someone from Customer Care to follow up with you. If you are
still wthin the inital warranty period. you should be able to retun your current
‘system for credit and re-order a new system with a diflerent display.

December 21, 2007 9:08 PU

5.2 Formålet med corporate weblogs

”The purpose of a corporate weblog can be anything the company wishes to use it for – from informal conversations about its products/services to its relationship with suppliers and customers
”
Efter en introduktion af virksomhedsbloggens anvendelsesområder og de mest gængse typer af virksomhedsblogs vil jeg i dette afsnit klarlægge virksomhedsbloggens formål gennem en besvarelse af det første delspørgsmål: Hvad er formålet med corporate weblogging? Dette gøres med fokus på de kommunikative muligheder, som corporate bloggen besidder og der tages udgangspunkt i de 5 anvendelsesområder, som er introduceret tidligere.
Som identificeret i kapitlets indledning er formål baseret på virksomhedsstrategi, som ikke nødvendigvis kan afledes direkte fra bloggen. En corporate weblog kan have flere formål for den samme virksomhed. Det er dog af stor relevans, at virksomheden er bevidst om, at bloggen skal tjene ét eller flere definerede formål. Således skal virksomheden udvikle en strategi for bloggen, så det undgås, at bloggen blot fungerer som et vilkårligt middel for kommunikation, hvor indholdet i indlæggene er mere eller mindre tilfældigt. Kristensen et al. vurderer at et fælles formål for alle corporate weblogs er, at skabe, relationer, interaktivitet og dialog mellem virksomheden og dens interessenter
. Egebart nuancerer formålet ved at tilføre, vidensdeling, netværk, branding, kundekontakt og produktinformation som et mål med virksomhedsbloggen. Blogging er et værdiskabende element for virksomheder og jo mere ærlige webloggen er, jo mere værdi kan den være med til skabe.
Relation

Et primært formål i ekstern sammenhæng er at humanisere virksomheden. I mange år har virksomheder fremstået som upersonlig og ikke umiddelbart let tilgængelig for kunden. Materiale omhandlende virksomheder (eg. statiske hjemmesider, brochurer, annoncer) har portrætteret billeder af alt andet end medarbejderne og virksomheden sande ansigt udadtil, men derimod projekteret et fantasibillede af virksomheden. Gennem en humanisering af virksomheden via bloggen kan virksomheden markedsføre sig og fokusere på andre vilkår og værdier end normalt. Humanisering af virksomheden overfor offentligheden er for mange virksomheder et mål, som i sig selv er svært at nå. De eksterne weblogs kan humanisere virksomheden udadtil, samt styrke eller forme et bånd til målgruppen (ie. kunder, forbrugere eller leverandører). Åbenhed er en relevant og betydningsfuld del af konceptet bag corporate blogging. Ifølge Kristensen et al. sikrer åbenhed nemlig gode relationer både til kunder, pressen samt andre interessenter, såvel i det daglige, hvor der blogges om gode historier som i krisesituationer, hvor historierne har en anden karakter
. Ved at åbne op for virksomheden og give interessenter et indblik i virksomheden opstår muligheden for, at få en bedre føling med markedet og opfange markedstendenser meget hurtigt og dermed opstår muligheden for at reagere hurtigt, hvis nødvendigt. Kommentarerne på webloggen og de eventuelle diskussioner, som kan opstå fungerer nemlig som markedsovervågning. Yderligere kan målet med en blog være at udnytte internettets fordele til at engagere interessenterne, målet er at skabe en åben dialog, opbygge tillid, vise styrke og give verden udenfor et kig ind i virksomhedens verden
. En anden type relation til interessenterne kan opbygges i krisesituationer, hvor formålet med bloggen er krisehåndtering.
Vidensdeling

Blood vurderer: ” (...) there are only three motivations for keeping one (edit:weblog): information sharing, reputation building, and personal expression
”. ”Weblogs build reputations
” og kan bruges med det formål at skabe opmærksomhed omkring sin virksomhed ved at åbne op og dele viden, hvilket kan være god måde at opnå respekt samt opbygge et fagligt netværk inden for sit felt
. I følge Weil: “The purpose of a business blog is to establish yourself as an expert over time. One of the ways to do that is to force yourself to sink through the various issues relating to your industry and services you offer
”. Samtidig kan en weblog have som formål at fokusere på at skrive blogindlæg, som har relevans for kunden. Når en virksomheds ansatte blogger og bruger deres fagviden på bloggen, kan det være med til at etablere virksomheden som ekspert på bestemte faglige områder. Dette er også kendt under begrebet ”Thought Leadership”.
Marketing

Yderligere er virksomhedsbloggen et naturligt værktøj til at brande virksomheden. Virksomheder har de senere år arbejdet mere fokuseret på corporate branding end tidligere, årsagen har været at forbrugere i større grad end tidligere udsættes for store mængder budskaber. Som et resultat heraf har virksomhederne arbejdet hårdt for at differentiere sig, og fokuset har i stor grad været på værdier og brands
. En weblog kan være et ideelt sted at brande sin virksomhed, idet blogging er baseret på autenticitet, åbenhed og ærlighed, elementer som er ideelle i branding sammenhæng. Gennem bloggen opbygges ideelt set et community gennem hvilket personlige relationer til brandet skabes.

Markedsføringsmæssigt fungerer webloggen som en anderledes og nyskabende type markedsføring. Et grundlæggende formål med bloggen kan være at skabe sympati og indlevelse og hermed suppleres det traditionelle marketing mix, så det fremstår mere komplet og nuanceret
. Kotler argumenterer at virksomheder, grundet udviklingen af de nye interaktive kommunikationsteknologier i kommunikationsprocessen, må spørge sig selv: ”How can we reach our customers?” og ”How can we find ways to let our customers reach us?
”. Corporate webloggens er et godt bud på, hvordan virksomheder lettere kan komme i kontakt med interessenter på, idet bloggen udgør en let tilgængelig og uforpligtende måde at komme i kontakt med virksomheden på, og dermed fungerer som et godt grundlag for relational marketing.
Produktudvikling
Webloggen er et velegnet værktøj til produktudvikling. Ved at lukke op for arbejdsprocesserne i virksomheden kan forbrugeren være med til at udvikle og påvirke produktet i en bestemt retning. Kunden har ofte en erfaring med praktisk brug af et produkt, som udvikleren ikke nødvendigvis har og blandt andet derfor er kundens feedback af stor betydning for en virksomhed
.
Rekruttering
Slutteligt kan et formål være at rekruttere og dermed benytte bloggen som rekrutteringsværktøj. Her er der en meget direkte forbindelse mellem rekruttering som anvendelsesområde, rekrutteringsbloggen og rekruttering som formål.
5.2.1 Opsamling af corporate webloggens formål

For at skabe et overblik over anvendelsesområder, typer af blogs og identificerede formål vil jeg vise sammenspillet imellem begreberne og dermed vil jeg udarbejde en gruppering af formålene og samle resultatet i en figur. Formålene kan deles op to: 1. Fælles formål som kan relateres til alle typer corporate weblogs og 2. Specifikke formål, som forbindes med en speciel type. De fælles formål er identificeret som: at skabe relationer, interaktivitet, dialog, netværk, kundekontakt og at skabe opmærksomhed for virksomheden. De specifikke formål er identificeret tidligere for hvert anvendelsesområde, som nu også vil blive brugt til at gruppere dem. Oversigten er grafisk repræsenteret i Figur 5.
[image: image5.png]Faelles formal

Blog typer

Specifikke formal

Anvendelsesomrader

skabe relationer
interaktivitet
dialog

netveerk
kundekontakt

skabe

opmeerksomhed
om virksomheden

blive kendt som
ekspert

—Vidensdeling
«—— Medarbejderblog — vidensdeling
«————— CEOblog — humanisering
—Relation
«—— Kriseblog —> krisehéndtering
| » markedsfgring
—Marketing

<«—— Marketingsblog <— branding

L Produktudviklingsblog

Rekrutteringsblog —— rekruttering

L» produktinformation

~f» produkt feedback

—Produktudvikling

—Rekruttering

Figur 5 Corporate blogs: relationer mellem typer, anvendelsesområder og formål

5.3 Delkonklusion
Kapitel 5 konkluderer, at weblogs overordnet set er et værktøj til at føre samtaler med, og som anvendes af virksomheder til vidt forskellige formål. Først identificerede kapitlet 5 anvendelsesområder ie. vidensdeling, relation, marketing, produktudvikling og rekruttering. Efterfølgende klarlagde kapitlet de mest anvendte blogtyper, som kan identificeres bl.a. som kriseblogs, medarbejderblogs og marketingblogs. Gennem en besvarelse af det første delspørgsmål, redegjorde kapitlet for hvilke formål, en virksomhed kan have med at føre en virksomhedsblog. Formålene blev identificeret som: Vidensdeling, at blive kendt som ekspert, humanisering, krisehåndtering, markedsføring, branding, produktinformation, produkt feedback samt rekruttering. Til sidst illustreredes en model som opsamler kapitlet og påviser det sammenspil, som de forskellige begreber indgår i.
6 Paradigmeskift i Virksomhedskommunikation

”I al kommunikation må man finde modtageren dér, hvor han er og begynde sin kommunikation dér
” (Kierkegaard)
Efter at have belyst begrebet blogging og corporate finder jeg det relevant at introducere det paradigmeskift som virksomhedskommunikation lige nu går imod, idet det illustrerer den virksomhedskommunikative tid, som webloggen er opstået i og befinder sig i netop nu. Gennem en illustration af den kommunikative tid, opnås en større forståelse for fænomenet corporate weblogging. Samtidig søger kapitlet at besvare specialets andet delspørgsmål, som lyder: Hvordan kan den virksomhedskommunikative baggrund beskrives og er de klassiske kommunikationsmodeller stadig anvendelige i weblogsammenhæng? Afsnit 6.1 introducerer virksomhedskommunikationens felt. Afsnit 6.2 og 6.3 giver et overblik over nogle af de klassiske kommunikationsmodeller, som har haft og stadig har stor relevans for feltet omkring virksomhedskommunikations, mens afsnit 6.4 giver et bud på en kommunikationsmodel tilpasset internettet og den nye forbruger. Feltet inden for virksomhedskommunikation er meget stort og dette kapitel giver blot et lille indblik i nogle af de modeller, som er tilgængelige og er på ingen måde et fuldstændigt billede af det teoretiske felt.
Virksomhedskommunikation er et felt som i det seneste årti har undergået en lang række store ændringer. En helt ny verden af kommunikative muligheder har åbnet sig, og man kan tale om et paradigmeskifte, som det teoretiske felt stadig er ved at finde sit fodfæste inden for. Ændringerne i virksomhedskommunikation er kommet i takt med de forandringer som virksomheder står over for og udviklingen i det miljø, som omgiver virksomheden. Tendenserne kan illustreres ved blandt andet de forandringer, som den teknologiske udvikling har ført med sig, ie. nye interaktive potentialer, øget konkurrence om modtagernes opmærksomhed samt globaliseringen
. Et paradigme defineres som: ”Et sæt af arbejdsmetoder og antagelser som på et givent tidspunkt er anerkendt som grundlæggende inden for et videnskabeligt område, og som præger forskningen inden for dette
”. I følge den amerikanske videnskabsteoretiker og filosof Thomas Samuel Kuhn, som er kendt for at lancere paradigme og paradigmeskift indenfor videnskabsfilosofien, er et paradigmeskift et skift i den videnskabelige tænkemåde. Kuhn er ligeledes af den opfattelse at paradigmer ofte sameksisterer, og at balancen indimellem flyttes, eg. når en forskergruppe pensioneres og en ny gruppe/generation tager over. Netop nu er der en tendens til at virksomhederne må tænke anderledes og foretage nogle betydelige ændringer i deres videnskabelige måde at tænke på. Som kapitlet vil vise er det tid til at anvende nye kommunikationsmodeller, som er nutidige og på bedre vis modsvarer de omgivelser som både afsender og modtager i dag lever i. Yderligere har globaliseringen været med til at påvirke virksomhedernes konkurrencemæssige felt, idet handel på en anden måde end tidligere foregår globalt, og konkurrencen dermed er meget større.
6.1 Virksomhedskommunikation

Virksomhedskommunikation omhandler: ”(...) kommunikation fra virksomheder, til virksomheder, mellem virksomheder, og i virksomheder
”. Begrebet dækker over de engelske termer organizational communication, corporate communication, business communication mfl.
, og omfatter: ”Teori med virksomheder som genstandsfelt
”. Van Riel identificerer virksomhedskommunikation som: ”(...) the orchestration of all the instruments in the field of organizational identity (communication, symbols and behavior of organizational members) in such an attractive realistic and truthful manner as to create or maintain a positive reputation for groups with which the has an independent relationship (often referred to as stakeholders
)”. Van Riel kategoriserer teoretisk virksomhedskommunikation i tre
: Management communication, organizational communication, og marketing communication. Management communication er i følge Van Riel den vigtigste kommunikationsform og udgør den kommunikation som mellemledere og ledere har med forskellige målgrupper både internt og eksternt. Videnskabelige undersøgelser påpeger ledernes store indflydelse på virksomhedens kommunikationsfelt
. Marketing communication er den kommunikationsform, som er målrettet kunderne og dækker over eg. reklame, direkte mails, sponsorater, og salg. Mens organizational communication omfatter begreber som; PR, corporate advertising, internal communication og investor relations
.
6.1.1 Samfundsinddeling

For at få en forståelse for hvilke grupper, som bevæger sig inden for virksomheds-kommunikationens felt kan den tyske sociolog og professor i statsvidenskab Ferdinand Tönnies inddeling komme i betragtning. Helder og Pjetursson beskriver, Tönnies kategorisering af samfundet som en samfundsinddeling i to typer: 1. Gemeinschaft, som relateres til det førindustrielle samfund, hvor sociale relationer var kendetegnet ved traditioner, familieskab og venskab. 2. Gesellschaft harmonerer det industriellesamfund, hvor individet betragtes som værende upersonlig, individualiseret og anonym og bedømmes ofte efter arbejdsevne, hvilket resulterer i en løbende konkurrence om at opnå den størst mulige individuelle fordel
. Her er det interessant at bemærke, at den sidste kategori, Gesellschaft, som repræsenterer industrisamfundet, netop er hvad vi bevæger os væk fra lige nu. I henhold til videnssamfundet mangler næsten en kategorisering for den nye forbruger, som repræsenterer det modsatte af upersonlig og anonym, og i stedet forbindes med kvaliteter som personlige skræddersyede løsninger og differentiering. Den nye forbruger er tidligere behandlet i afsnit 3.4. Yderligere kan det argumenteres, at den nye forbruger på mange områder lægger sig tættere opad den tidligere kategorisering i Gemeinschaft, hvor fokus var på sociale relationer. Netop internettet, og weblogs i særdeleshed er bygget op omkring communities på internettet, som udgør sociale netværk. I Cluetrain manifestet beskriver Levine et al. ligeledes, hvordan markederne er ved at vende tilbage til det oprindelige, hvor mennesker kommunikerede på autentisk vis, jævnfør afsnit 3.3. Samfundet er nu på vej mod endnu et skift, som indtil videre har flere mærkater på sig, i skrivende stund vejer benævnelser som videnssamfundet og informationssamfundet tungest.

6.2 Transmissionsparadigmet

Frandsen et al skelner mellem to klassiske kommunikationsmodeller, som bygger på to grundlæggende paradigmer; Transmissionsparadigmet og interaktionsparadigmet.

Kommunikation defineres inden for transmissionsparadigmet som: ”Transmission af et budskab fra en afsender til en modtager
”. Kommunikation opfattes som en lineær og sekventiel proces, som begynder hos afsenderen, når der afsendes et budskab, og slutter hos modtageren, når budskabet er opfanget. Afsenderen har til hensigt at påvirke modtagerens bevidsthed eller adfærd i en bestemt retning eller på en bestemt måde, som giver en effekt. Der har hersket en konsensus om, at hvis virksomheder bare kommunikerede et givent budskab nok gange, skulle det nok nå modtageren med tiden. Det er interessant, at se på hvordan modtager og afsender ind/afkoder det sendte budskab, samt hvordan budskabet mest effektivt og præcis kan overføres fra afsender til modtager via bestemte kommunikationskanaler. Her ses det, at transmissionsparadigmet og corporate blogging som kommunikationsmiddel ikke er forenelige. Kommunikation gennem blogging udgør på ingen måde en lineær proces, ligesom det afsendte budskab ikke slutter hos modtageren, når det er opfanget, her begynder dialogen netop først.

En anden klassisk model inden for transmissionsfeltet er Laswells berømte spørgsmål: ”Who? (communicator), says what? (message), in which channel (medium), to whom? (receiver), with what effect? (effect)
”. Her ses en lineær kommunikationsproces fra afsender til modtager, hvor kommunikationen betragtes som overførsel af budskaber. Andre teorier som har ladet sig inspirere af modellen er senere hen blevet kaldt ”kanyleteorier”, her opfattes kommunikation ”... som en indsprøjtning, som modtageren er det passive ofre for
”. Modtageren blev i disse teorier opfattet som passiv og inaktiv og som værende modtagelig overfor input og ikke selv agerende. Ved at sammenholde corporate weblogs med den traditionelle kommunikationsmodel indenfor transmissionsparadigmet ses det, at opfattelsen af modtageren er helt modsat af, hvad man forbinder bloggens læsere med. Læseren (modtageren) på en corporate weblog er aktiv, og dialogisk. Langt de fleste virksomheder har med tiden også være nødsaget til at udskifte denne afsender prægede kommunikationsform. I stedet har mange virksomheder introduceret og udlevet en kommunikationsform, som inddrager modtagerne langt mere aktivt og tager afsæt i modtagerens verden.

6.3 Interaktionsparadigmet

Inden for interaktionsparadigmet defineres kommunikation som social interaktion. Her betragtes kommunikation som: ”(...) menneskers interaktion - med budskaber og med hinanden – med henblik på at frembringe og udveksle betydning
”. Kommunikationen foregår mellem afsender og modtager som en dynamisk og strategisk fremgangsmåde, hvor afsender og modtager begge er aktive og fortolker budskaber ud fra bestemte koder, som lægger sig op til kulturelle kontekster. Frandsen et al.s IMK-model er et eksempel på en kommunikationsmodel, som repræsenterer interaktionsparadigmet. Modellen er udviklet i forlængelse af de andre kommunikationsmodeller og tager udgangspunkt i tre primære områder. For det første opfattes kommunikation i IMK-modellen ikke som én handling, men som to handlinger, dette er i sig selv en stor afvigelse fra de mere traditionelle modeller. Processen er såvel afsender- som modtagerorienteret, idet fokus både er på produktionen samt receptionen af en tekst, og modtageren fremstår ikke blot som en passiv modtager af et budskab, men derimod som aktiv modtager. For det andet er der fokus på genre gennem hele kommunikationsforløbet. Således bliver det muligt at anvende parametre som kontekst, kultur og medier, samt retoriske strategier, som kan bruges til at virkeliggøre genrens kommunikative formål. For det tredje bygger modellen på en semiotisk tilgang til markedskommunikation, hvilket betyder at alle kulturelle fænomener kan opfattes som kommunikation mellem mennesker. Udover at tage højde for de klassiske egenskaber i en kommunikationsmodel (afsender -> budskab -> modtager) bygger IMK-modellen yderligere på hvordan kontekst, kultur, genre, kode og medier påvirker budskab og udformning af en tekst.

I midlertidig er IMK-modellen ikke hensigtsmæssig at anvende i weblog sammenhæng. Eriksen og Kristensen konstaterer ved anvendelse af IMK-modellen på blogs, at modellen ikke rækker til at beskrive alle webloggens karakteristika
. Det påpeges, at modellen bl.a. ikke tager højde for modtagerens mulighed for at give feedback på budskabet, samt interaktionen mellem afsender og modtager, som jo er meget relevant i blogsammenhæng
.

I midlertidig såvel transmissionsparadigmet som ineraktionsparadigmet baseret på ældre kommunikationsformer, og eksempelvis internettet udgør et medie med langt flere og anderledes egenskaber, end dem vi er vant til fra eg. tv og aviser. ”Den gamle opfattelse af kommunikation, hvor det var afsenderen, der ensidigt styrede kommunikationen, er en saga blot”, vurderer Helder og Pjetursson. Mange virksomheder har ændret deres afsenderorienterede kommunikationsmåde til noget langt mere modtagerorienteret: ”Det sker ud fra en anerkendelse af, at man ikke har en chance for at få sine budskaber ind under huden på sin målgruppe, hvis man ikke tager udgangspunkt i deres univers
”.

6.4 Kommunikationsmodel for internetkommunikation

”Traditional PR and corporate/business communication theories, models and paradigms may not be successful in an era of advanced information technology and global audience. Internet technology has changed people, mode, channels and practices of corporate communication and feedback by minimizing the power-distance, and has brought in an altered relationship between corporations and their various publics
”.

Det har længe været en antagelse inden for den erhvervsøkonomisk orienterede kommunikationstænkning, at modtagere, gennem afsendelse af et givent budskab, kunne påvirkes i en ønsket retning
. Her har de traditionelle afsenderorienterede kommunikationsmodeller fungeret godt. I midlertidig har forskellige samfundsændringer nærmest ophævet afsender/modtager-forholdet og sat modtageren i centrum mere end nogensinde.
De klassiske kommunikationsmodeller er derfor ikke umiddelbart anvendelige på internet kommunikation på samme måde som på traditionel kommunikation. De klassiske modeller repræsenterer en lineær kommunikationsform, hvor beskeden er udvalgt på forhånd og afsendt af afsenderen og hvor modtageren spiller en passiv rolle, jævnfør afsnit 6.2. Transmissionsmodellen tager ikke højde for modtageren som aktiv modtager og de effekter som kan påvirke modtageren. På trods af at interaktionsparadigmets modtager er aktiv er den kommunikative situationen en anden, blandt andet fordi internettet er et sted, hvor læseren selv opsøger sin information
, og påvirkningerne er mange og læseren ofte også er medproducenter. Helder & Pjetursson henviser til nødvendigheden i en opdateret kommunikationsmodel, idet det er nødvendigt med en model som er mere dialogisk og flersidig og som har udgangspunkt i de ændringer i kommunikationssituationen, som virksomheden arbejder under
. ”På såvel empirisk som teoretisk grundlag kan der argumenteres for en kommunikationsmodel, der i højere grad sætter modtageren i centrum og nedtoner afsenderens mulighed for at påvirke modtageren
”.
I internettets første tid var forholdet mellem afsender og modtager stadig mere afsenderorienteret, da hjemmesider typisk blev brugt til fremlægning af en brochure, salgsmateriale eller lignende. Dette ændrede sig i midlertidig hurtigt og internettet betragtes som et many-to-many medium i modsætning til one-to-many, som karakteriserer traditionelle massemedier. Weblogs er et personificeret medium gennem hvilket virksomheder kan nå ud til et stort publikum. På samme tid indebærer brugen af weblogs en række fordele, som ikke er tilgængelige gennem brug af traditionelle media
. Tremayne redegør yderligere: ”A primary distinguishing feature is their ability to involve the reading public in a integral way. (....) they rely on individual users to generate and verify content on continual basis
”. Dermed indikeres det, at bloggere og blog læsere på samme tid er skabere (modtagere) som brugere (afsendere) og her udfordres de klassiske kommunikationsmodeller, hvilket yderligere ekspliciterer det ophævede forhold mellem afsender og modtager.
På internettet bytter afsender og modtager ofte roller og feedback er et essentielt element i udvælgelsen af budskab samt transmissionen af budskabet. Internet kommunikation er brugerdefineret og brugerkontrolleret, hvilket yderligere udgør en forskel fra traditionel kommunikation. Brugerinitieret kommunikation er ligeledes et fremmed element i de traditionelle kommunikationsmodeller. Internettet giver en mulighed for at sammensætte egenskaberne fra de traditionelle medier på kryds og tværs, hvilket ligeledes giver en ændring i den traditionelle kommunikationsform og dermed opstår et behov for en ny kommunikationsmodel. Påvirkninger af modtager på internettet skal inkluderes på anden vis i en internetkommunikations model. Severin et al. beskriver indledningen af en kommunikationsproces som "the source selecting a message out of all possible messages
". På internettet er udgangspunktet nærmest modsat, her er intentionen at videregive alle tænkelige informationer, hvorefter læseren (modtageren) udvælger hvilket budskab (message), som har relevans for dem. Der er ingen garanti for, at læseren netop udvælger og læser det budskab, som egentligt var påtænkt. Internettet er dynamisk, et faktum der ligeledes medvirker til, at en anderledes kommunikationsmodel udviklet til kommunikation på internettet er nødvendig.

[image: image6.png]10RO

Consumer
Medium
Message

Sender

Figur 6 Internet kommunikationsmodel

 Figur 6 giver et bud på en nutidig internet kommunikationsmodel. Figuren illustrerer kommunikationsprocessen med (internetbaseret) medium i centrum. Der er flere messages involveret i kommunikationen fra forskellige senders og consumers. Fokus i modellen er på to-vejs kommunikation, interaktivitet og sammenspil mellem flere forbrugere og sendere. Både sender og consumer sender og modtager messages, dette kan ses i modsætning til de traditionelle kommunikationsmodeller. Samtidig illustreres hvordan consumers påvirker hinanden uden for medium og hvordan de på baggrund af denne påvirkning bidrager til samtalen. Hvilket er i tråd med hvad vi så tidligere i afsnit 3.4, hvor det viste sig at en forbruger påvirkes i stor grad af andre personer i deres sociale netværk. Sender bliver også til modtager pga. input fra consumer. Figuren illustrerer kommunikationsprocessen som en interaktiv proces, hvor påvirkninger kommer flere steder fra og hvor sender og consumer indgår i en kompliceret dialog. Jeg er ikke enig i modellens beskrivelse af påvirkning af medium uden brug af message (pilen fra sender og consumer direkte til medium), idet jeg vurderer, at der altid skal en message til for at kunne påvirke medium i en kommunikationsmodel.
Ved anvendelse af modellen på corporate blogging, identificeres medium som en bestemt blog, bloggeren beskrives som sender og (den evt. kommenterende) læser beskrives som consumer. Hver sender skriver messages som dækker over både blog indlæg og kommentarer, og udover det læser andre blogindlæg (pil tilbage fra medium til sender). Den enkelte consumer skriver enten messages (kommentar på bloggen) og/eller læser messages (blog indlæg). Et bud på en mere detaljeret kommunikationsmodel rettet mod lige præcis bloggen, baseret på ovenstående model ville kunne differentiere mellem to typer messages: blog indlæg og kommentarer. Yderligere kan en ekstra rolle tilføjes, nemlig blog reader, idet mange af bloggens interessenter kun læser bloggen og aldrig kommenterer på den.

6.5 Delkonklusion
Kapitel 6 behandlede paradigmeskiftet i virksomhedskommunikation, idet det giver et billede af den virksomhedskommunikative tid, som webloggen er opstået i og befinder sig i netop nu. Ligeledes redegjorde kapitlet for klassiske kommunikationsmodeller inden for tranmissions- og interaktionsparadigmet for at illustrere, hvordan udviklingen har været. Begge paradigmer viste sig ikke at være anvendelige til online kommunikation. Yderligere gav kapitlet et bud på en ny kommunikationsmodel til online kommunikation, som muligvis er mere anvendelig idet den tager eg. brugerinitieret kommunikation, many-to-many mediet, dynamikken, modtageren og interaktivitet i betragtning, og dermed er anvendelig i blogsammenhæng. Jeg vurderede, at det var relevant for specialet, at belyse kommunikationsmodellerne, idet det i den grad kan illustrere, hvordan virksomhedskommunikation er ved at ændre sig, og hvorfor der i mange virksomheder netop nu er fokus på nye måder at kommunikere med omverdenen på eksempelvis via virksomhedsblogs.

7 Corporate Webloggens Karakteristika
”Blogs are quickly emerging as a useful media of participating in consumer conversations
”

7.1 Særtræk

Efter at have analyseret den kommunikative tid, som corporate webloggen er opstået i og præsenteret et bud på en nutidig online kommunikationsmodel, vil jeg i dette afsnit karakterisere corporate websbloggens særtræk som kommunikationsmiddel gennem en bearbejdning af det tredje delspørgsmål: Hvilke særtræk karakteriserer corporate blogging som kommunikationsmiddel? Dette gøres med henblik på at give et billede af de specifikke egenskaber som bloggen besidder, og som er med til at gøre webloggen unik. Særtrækkene er med til at belyse, hvilke egenskaber corporate bloggen som kommunikationsmiddel indeholder. Nogle af særtrækkene er tidligere behandlet i foregående afsnit, hvor de er blevet diskuteret, men ikke identificeret som særtræk. Ligeledes vil afsnit 7.2 inkludere corporate webloggens fordele samt ulemper, som vil bidrage til et overblik over konceptets kommunikative muligheder og begrænsninger. Kommunikationsmiddel forstås som et middel til kommunikation, eg. internettet, webloggen, aviser, tale eller skrift.

Scoble et al. (2006) beskriver 6 forskelle som differentierer blogging fra andre kommunikationsmidler:

1. Publishable. I princippet kan alle publicere en weblog, det er billigt og lettilgængeligt, og hver post er øjeblikkelig tilgængelig verden over.

2. Findable. Let at finde gennem søgemaskine, eg. ved søgning af virksomhedens navn, produkter eller forfatter. Jo oftere man skriver en post på bloggen, jo højere rangerer virksomheden på søgemaskinen, og jo lettere og større chance er der for at virksomheden bliver fundet.

3. Social. Blogosfæren er en stor samtale, og samtaler bevæger sig ofte på tværs af de forskellige weblogs.

4. Viral. Information som publiceres på en blog, spredes oftere hurtigere og mere effektivt end information publiceret gennem et nyhedsbureau.

5. Syndicatable. RSS ikonet giver mulighed for at blive opdateret om nye blogindlæg på udvalgte blog, uden at skulle tjekke dem alle. I stedet leveres en besked til interessenten, når der forefindes en ny blogpost.

6. Linkable. Weblogs linker meget ofte til andre weblogs, og dette skaber hurtigt et netværk med adgang til tusindvis af læsere
.

Ives et al. (2005) har ligeledes opstillet nogle kriterier hvorpå corporate blogging adskiller sig fra traditionelle kommunikationsformer. De fire C’er udgør:

1. Connection. Mulighed for at finde andre med samme interesse og derigennem udvikle nye forretningsideer.

2. Conversation. Engagement på organisationsmæssigt eller globalt niveau. Unik mulighed for at kommunikere med interessenter, samtaler der hurtigt kan brede sig til forskellige kredse og som igen er med til at opbygge et corporate image.

3. Community. Mulighed for at netværke omkring fælles interesser.
4. Collaboration. Møde nye forretningspartnere

7.1.1 Dialog og samtale

Nedenstående afsnit vil redegøre og uddybe corporate webloggens særtræk.
”As with other Internet communication protocols that have blossomed into seemingly sudden, intense popularity (…), blogs are being hailed as fundamentally different from what came before, and as possessing a socially-transformative, democratizing potential
”. Traditionelle former for virksomhedskommunikation består af envejs kommunikation, hvor virksomheden videregiver kontrolleret information til forbrugerne, det kan være information gennem hjemmesider, pressemeddelelser mv. Virksomhedsblogs adskiller sig fra den traditionelle form for virksomhedskommunikation ved at være en kommunikationstype, som indbyder til åben dialog og samtale, hvilket understøttes af både Scoble et al. og Ives et al. I følge Scoble et al. besidder eg. sms, telefoner og email alle elementer til forbedring af samtale, men ingen af disse giver som bloggen, en mulighed for at samtale med mange personer forskellige steder i verden på samme tid
. Mens den traditionelle dialogform mellem virksomheden og kunden traditionelt foregår mere lukket, er bloggen vidt åben. Tonen i blog indlægget indbyder interessenten til input og dialog, og i følge Kristensen et al. er hele udgangspunktet på en weblog personlig samtale og dialog
.
7.1.2 Relation og tillid
På bloggen snakkes med kunderne på et nede-på-jorden niveau, hvilket i stor grad adskiller sig fra gængs virksomhedskommunikation. Kunden får mulighed for, at komme ind under huden på virksomhederne og ved at lukke op for dagligdagen får virksomheden pludseligt et mere personligt og humant ansigt, som er lettere for kunden at forholde sig til og relatere til, og som giver virksomheder en mulighed for at skabe en relation til forbrugeren
. Dette underbygges yderligere af Ives et al.s connection. Webloggen skaber et personligt billede af og forhold til medarbejderen, og webloggen skal leve op til kundens forventninger og informationsbehov således at kunden vender tilbage
, en effekt som er uvurderlig for virksomhederne. Levine et al. påpeger, at corporate weblogs er en effektiv form for samtale og samtidig en samtale som virksomheder i årevis helt har glemt at tage del i
. Et særtræk som Ives et al. også vurderer relevant gennem conversation. Weil vurderer: ”Individuals blog; Companies don’t blog
”. Dette giver interessenten mulighed for, at sætte ansigt på medarbejderne og dermed gøres relationen personlig, idet virksomheder åbner op og indbyder til dialog opstår et engagement fra brugeren. Relationen til kunden kan forvandle kunden til medproducent frem for blot en modtager af de budskaber, som virksomheden udsender. Helder og Pjetursson henviser til at udgangspunktet for at skabe relationer og relationsopbyggende kommunikation er at give kunden en rolle udover blot at være passive modtagere
. Weblogs er netop et medie, hvor kunden tildeles en stor rolle og betydning, og hvor kunden på ingen måde spiller en passiv rolle, men tværtimod opfattes som en relevant og uundværlig del. Gennem en humanisering af virksomheden skabes grundlaget for relationer og tillid. Virksomheden samtaler med verden og lukker kunden ind på en anden måde end tidligere set. I henhold til Friisberg Nielsen er weblogs en direkte og personlig måde at kommunikere med forbrugerne. Friisberg Nielsens undersøgelser viser, at det er muligt at for forbrugerne at opbygge tillid til en corporate blog. Det afgørende er, at blogindlæggene skrives af personer, som formår at personliggøre bloggen samt skrive ærligt og inddrage personlige erfaringer samt personlige holdninger
.
7.1.3 Convenience, speed og reach
Initiativet til at kommunikere med virksomheder via email eller brev, kan for nogle forekomme mere besværlig og sværere at sætte i gang. Webloggen adskiller sig ved convenience, idet webloggen er en let, bekvemmelig og uforpligtende måde for forbrugere og interessenter at komme i hurtig kontakt med virksomheden på og give sin mening til kende på en uforpligtende måde. Kaye argumenterer om convenience: ”Blog users connect to blogs because they are easy to use, they can quickly access information and they can access information from almost anywhere
”. Tidligere måtte virksomheder ofte høre om klager, utilfredse kunder mm. gennem andre medier, men nu er muligheden tilstede for let at komme i kontakt. Weblogs anvendes i stigende grad af virksomheder og organisationer, der gerne vil opnå en mere direkte form for kontakt til forbrugere og andre interessenter, idet corporate webloggen har stor ”reach” uden væsentlige omkostninger. Gennem publicering på webloggen kan virksomheden med få midler nå ud til den store skare af internetbrugere
. Yderligere kan speed (kort tid fra tanke til publicering) karakteriseres som et særtræk og en fordel. Det er nemlig praktisk og effektivt for virksomheder, at der på bloggen ikke er langt fra tanke til handling. Det kan i visse situationer være uvurderligt. I krisesituationer som den Arla befandt sig i 2006, hvor virksomheden stod over for et boycut at deres produkter i mellemøsten, viste bloggen sig at spille en stor rolle. Arla
 brugte i denne situation webloggen til at formidle deres synspunkter, situation og kommunikere med interessenterne (inklusiv pressen)
.
7.1.4 Interaktivitet og skrivestil
Raghavan vurderer: ”What sets blogs apart from other online writing… is their dynamic nature (as opposed to static Web pages) and their voice (style)
”. I kraft af sin dynamiske fremtoning er blogs er en kommunikationsform, som opfordrer til interaktivitet. Webloggen bliver dynamisk og interaktiv gennem sine mange opdateringer samt interessentens mulighed for at interagere med virksomheden og andre interessenter, således opstår en dynamik. Dette står i modsætning til den mere passive og traditionelle form for information, som eg. ses i forhold til aviser, hjemmesider og tv. Den uformelle tone på bloggen har en overbevisende effekt, og det er af stor relevans at skrivestilen ikke er corporate speak, dvs., at sproget ikke må blive hverken for stift eller professionelt. Kommentar-funtionen bidrager ligeledes i stor grad til webloggens interaktivitet. Funktionen giver bloggens læsere en ny mulighed for at kommunikere, respondere og besvare de indlæg som læses, og ligeledes få en reaktion eller en debat i gang på et meget menneskeligt niveau. Samtidig udgør kommentarerne meget værdifuld information fra brugerene eksempelvis om holdninger til virksomheden eller præferencer.
En virksomhedsblog adskiller sig ydermere ved at være et kommunikationsmiddel, som ikke påtvinges læseren på ubekvemme tidspunkter, modsat eg. reklamefoldere, banner reklamer og nyhedsbreve pr. mail. Derimod eksponeres interessenten kun for weblogs, når denne ønsker det, og et besøg på en weblog indikerer, at interessenten har tid til at læse bloggen, og som minimum til en vis grad interesseret. Hvilket implicerer, at den ønskede effekt med budskabet i blogs kan forventes at være betydeligt større, fordi interessenten selv har opsøgt kommunikationsmidlet. Når en kunde eller interessent vælger at opsøge, læse indlæg og bruge tid på en virksomheds weblog, viser det en allerede forudindtaget interesse for virksomheden. Det kan udgøre en grundlæggende forskel, som adskiller wegblogs fra traditionelle kommunikationsmidler.

Nedenstående særtræk giver et overblik over corporate webbloggens særtræk som kommunikationsmiddel.
· Etiketten

· Dynamisk

· Relationsopbyggende

· Dialog/Samtale
· Interaktivitet
· Speed

· Stor ”reach” uden væsentlige omkostninger

· let at finde

· Netværk af blogs som linker til hinanden

· Tillid, åbenhed, ægthed

· Convenience

· Én afsender

Hvis man sammenholder virksomhedsbloggens særtræk med den nye forbruger, ser man nogle ligheder som kunne indikere, at de to går godt i spænd. I afsnit 3.4 så vi, at den nye forbruger foretrækker personalisering, interaktion, værdi og convenience, dette er særtræk som ovenstående afsnit netop ekspliciterer som særtræk ved virksomhedsbloggen. Hermed kan afledes, at virksomhedensbloggens særtræk opfylder den nye forbrugers behov meget tilfredsstillende i afsnit 8 skal det vise sig hvilke virksomheder corporate bloggen på samme måde er anbefalelsesværdig til.
7.2 Corporate webloggens fordele og ulemper

”…it is the best of times and it is the worst of times for organizations
.”

I afsnit 7.1 behandlede jeg webloggens særtræk, hvoraf mange af disse yderligere udgør fordele for corporate webloggen, idet egenskaber som interaktiv, dialogisk og relationsskabende mv. kan karakteriseres som fordele. Derfor fremhæves i dette afsnit kun yderligere få fordele. Ydermere ser jeg på corporate webloggens ulemper med henblik på at identificere elementer, som virksomheden skal være opmærksom på og tage i betragtning.
Fordele

Omkostningerne ved at blogge er minimale og for nogle virksomheder kan det lade sig gøre at få et stort antal læsere uden at føre en omkostningsfuld markedsføringskampagne. Det kan lade sig gøre fordi virksomheder gennem deres blogs formår at lytte til kunderne og engagere dem i virksomheden/produkterne. Webloggen bevirker også, at virksomheden fremstår mere transparent, og samtidig udviser en villighed til at gå i dialog med omverdenen, som ligeledes kan påvirke virksomhedens image og identitet positivt. Thought leadership kan også være en fordel for virksomheder, hvis virksomheder formår at fremstå som eksempler på thought leadership, hvilket indikerer at en virksomhed er innovativ og åben for vidensdeling. Yderligere kan Electronic word-of-mouth (eWOM) være effektivt. Begrebet defineres som: “(…) positive or negative statements made about a product, company or media personality that are made widely available on the internet”. Undersøgelser har vist, at eWOM kan være mere effektivt end marketer-generated kommunikation
, og netop denne form for omtale og samtale, kan webloggen forhåbentligt blive en del af.
Ulemper

På trods af webloggens potentielle fordele er der også ulemper, som skal tages i betragtning, og mange virksomheder forbliver skeptiske overfor det nye fænomen. Weblogs repræsenterer noget ukendt og usikkert, og virksomheder kan føle, at de mister kontrol med deres budskaber, og det som bliver skrevet om dem. Det kan også virke skræmmende at åbne op og give interessenterne et indblik i virksomheden. Samtidig kan det være en ulempe at alt hvad skrives online lever for altid
, og dette på anden vis end eg. en avisartikel, en annonce eller PR materiale. Hjemmesider bliver arkiveret eg. på www.archive.org
, ligesom søgemaskiner foreviger hjemmesider og enhver kan tage et screenshot af en hjemmeside og gemme det. Denne forevigelse af alt som publiceres online kan være såvel en fordel som en ulempe. Internettet husker ALT, hvilket er vigtigt at tænke over, inden et blogindlæg lægges online. Et indlægs indhold kan dukke op og forfølge virksomheden langt ud i fremtiden. Mange virksomheder frygter den manglende kontrol og styring med det som offentliggøres. Det gør virksomhederne usikre ikke at have fuldstændig kontrol. Som set tidligere er Microsoft en af de meget aktive virksomheder i blogosfæren, og Ballmer (Microsoft CEO) har udtrykt ang. de risici, som virksomheder løber ved at tillade deres medarbejdere at blogge: ”We trust our people to represent our company. (.....) So in a sense you don’t run any more risk letting someone express themselves on a blog than you do letting them go out and see a customer on their own. It just touches more people
”. Men det kan stadig gå galt, og Microsoft så sig på et tidspunkt nødsaget til, at fyre en medarbejder som postede billeder af Apple computere, som befandt sig på et Microsoft kontor
. Den manglende kontrol gælder til en vis grad også kommentarfunktionen, som sikrer interaktionen mellem virksomheden og interessenten. Her har virksomheden i princippet ingen kontrol over hvad som skrives. Nogle vælger dog at redigere i kommentarerne, enten på en sådan måde, at alle kommentarer skal godkendes inden de bliver publiceret eller ved at fjerne en uønsket kommentar, som allerede er på bloggen. Det foretrukne er dog at lade positivt som negativt stå, og i stedet vise hvordan virksomheden er i stand til at indgå i en konstruktiv dialog i god ånd (men selvfølgelig kan der forekomme situationer, hvor redigering er nødvendigt). For mange er dette netop hvad gør blogging så interessant, nemlig at alt kommer ud og at der ingen hemmeligheder og snak i krogene er.

Baker
 vurderer, at “Everyone’s critic” og idet en virksomhed vælger at blogge, åbnes op for en helt ny verden af kritik, og man kan blive udsat for rygtedannelse af modstandere af virksomheden eller andre. Samtidig kan virksomheden risikere at blive udsat for hetz fra andre bloggere, hvis de vælge at redigere eller censurere bloggen. Men virksomheden kan også lære af forbrugernes kritik og har mulighed for at reagere hurtigere på given kritik, end de ellers er i stand til. Et faktum der i visse situationen gør bloggen uvurderlig
. I tilfælde af at virksomheden har opført sig upålideligt er det svært at genvinde troværdigheden i blogosfæren.
7.3 Delkonklusion
Kapitel 7 redegjorde for Ives et al.s samt Scoble et al.s syn på webloggens særtræk. Scoble et al. identificerede følgende træk: Publishable, findable, social, viral, syndicatable og linkable. Mens Ives et al. lagde vægt på: Connection, conversation, commmunity og collaboration. Yderligere konkluderede kapitlet på baggrund af en besvarelse af det tredje delspørgsmål, at corporate webloggen er karakteriseret ved en række særtræk, hvoraf de mest relevante er: Dialog, dynamik, interaktivitet, speed, og netværk gennem links. Corporate webloggens ulemper som fordele blev yderligere belyst i kapitlet. Herudfra kan det konkluderes at fordelene udgør mange af de allerede identificerede særtræk mens ulemperne udgør følgende: Tab af kontrol, hvilket gør mange virksomheder usikre samt ukontrolleret kritik.
8 Analyse af Webloggens Egnethed for Virksomheder

”Forbindelserne på nettet forandrer det, der er inden for og uden for din virksomhed – dine medarbejdere og dit marked
”

I dette kapitel vil jeg diskutere det fjerde delspørgsmål, som lyder: Er corporate blogging som kommunikationsmiddel egnet for alle typer virksomheder? For at besvare spørgsmålet vil jeg redegøre for forskellige områder, som kan vise sig at være relevante for virksomhedens egnethed. I afsnit 8.1 vil jeg diskutere hvorvidt egnetheden er branchebestemt og i afsnit 8.2 om sammenhængen kan relateres til virksomhedens størrelse. Afsnit 8.3 vil belyse hvorvidt anbefalelsesværdigheden kan relateres til virksomhedens kultur og afsnit 8.4 vil redegøre for relevansen af bloggerens karakteristika.

Som udgangspunkt kan man blogge om alt, og i princippet er blogging for alle. Et overblik over nogle af internettets mange blogs viser også, at corporate weblogs publiceres af virksomheder inden for vidt forskellige brancher og dermed er en bred vifte af brancher repræsenteret i blogosfæren
. Med udgangspunkt i de forrige afsnit og de resultater jeg er kommet frem til gemmen en analyse af begrebet corporate weblogging, vil dette afsnit analysere hvorvidt corporate weblog er anbefalelsesværdigt til alle virksomheder. Afsnit 5 konkluderede at anvendelsesmulighederne for corporate weblogs er mange, og at det for den specifikke virksomhed handler om, at finde den rette anvendelsesmulighed, som passer til virksomheden, for der er egnede anvendelsesmuligheder for alle virksomheder, men er alle virksomheder egnede? Der er mange ting at tage stilling til, når virksomheder skal vurdere om den som institution egner sig til begå sig i blogosfæren gennem en corporate weblog. Disse problemstillinger vil jeg tage op i dette kapitel.
8.1 Branchebestemt

Dette afsnit vil berøre hvorvidt virksomhedsblogs egnethed afhænger af hvilken industri en virksomhed er inden for. Det kan argumenteres at blogging ikke er lige egnet til alle og måske direkte uegnet for nogle brancher. Virksomheder som eksempelvis har at gøre med meget følsom og fortrolig information er ikke velegnede. Mens andre industrier er præget af hemmelighedskræmmeri og lukkethed, hvilket også gør disse direkte uegnede. Ligeledes kan det i forhold til nogle branche være svært at finde fordelene og de gode argumenter for at eg. en tøjfabrikant eller en restauratør skal blogge
. Der skal i denne sammenhæng understreges, at er viljen og passionen til stede er muligheden stadig åben.
I henhold til Risdahl, som er forfatter til bogen: The Everything Blogging Book (2006), er de mest åbenlyse kandidater til virksomhedsblogs konsulenter: “They are experts in their fields and are in the business of telling people what to do. As a consultant, blogging clearly helps you get hired. If you are selling a product, you have to be much more creative because people don’t want to read a commercial
”. I et interview om virksomhedsblogs udtaler Phil Cross, som er audience group manager ved [image: image7]Microsoft

, at weblogs er særdeles anbefalelsesværdigt til virksomheder i teknologibranchen, men at de overordnet set er egnet til alle komplekse industrier
. Kompleksiteten kan ligge i vidt forskellige aspekter af virksomheden, eg. produktet, virksomhedens processer, struktur og stakeholders. I bund og grund kan dette føres tilbage til, at virksomheden har noget interessant at føre en samtale om.

For at få en fornemmelse af hvorvidt corporate blogging som ekstern kommunikationsmiddel lige nu er mere anvendt i nogle brancher frem for andre, har jeg undersøgt branchefordelingen af de amerikanske Fortune 500 (F500) virksomheder, som blogger eksternt. Baggrunden for dette valg er at F500-virksomheder i form af deres størrelse og dermed kompleksitet kan sammenlignes. Empirien er sammensat fra Socialtexts liste af blogs
, businessblogwires undersøgelse af de 100 største virksomheder
 og et check af alle disse blogs’ aktivitet. For at kategorisere virksomhederne efter branche, bruges Fortune Magazines branchebetegnelse for hver virksomhed i deres F500 liste
.

Den komplette liste af virksomheder samt en tabel med alle brancher er vist i bilag A og inddelingen efter branche er illustreret i Figur 7. I alt findes 41 corporate blogs blandt Fortune 500 virksomheder i USA fordelt over 21 brancher, dvs. 8.2 % af virksomhederne blogger. Det er påfaldende at teknologi brancher såsom “Internet Services and Retailing”, “Computer, Office Equipment” og “Computer Software” står for en blograte på 50%. Også andre teknologi brancher er godt repræsenteret. Dette understøtter den tidligere indikation af, at corporate blogs kan være særlig egnet til teknologi virksomheder. Dog betragter jeg det som en mulighed, at det store antal blogs blandt disse virksomheder skyldes at ny teknologi, som eg. blogging, først finder vej til brancher, som er vant til at arbejde med teknologi (early-adopters). Tendensen vil bekræftes eller afbekræftes i løbet af de næste par år, når teknologien modnes. Yderligere kan det bemærkes at i “Publishing, Printing” og “Entertainment” branchen blogger flere virksomheder end gennemsnittet af alle brancher. Det kan muligvis forklares ved, at kommunikation i disse brancher er tættere på repræsenterer, hvad virksomhederne beskæftiger sig med, og det kan forventes at disse virksomheder derfor er hurtigere til at tage nye kommunikationsmidler i brug. En lang række af Fortune500 virksomheden blogger ikke, og disse brancher er derfor ikke illustreret i figuren.
 [image: image8.emf]0

5

10

15

20

25

Semiconductors

and Other

Internet Services

and Retailing

Network and

Other

Information

Technology

Computers,

Office EquipmentComputer

Software

Aerospace and

Defense

Scientific, Photo,

Control

Motor Vehicles &

Parts

Food Consumer

Products

Food Services

Food & Drug

Stores

General

Merchandisers

Household and

Personal

Apparel Hotels, Casinos,

Resorts

Airlines Diversified

Financials

Commercial

Banks

Pharmaceuticals Publishing,

Printing

Entertainment

Antallet af F500 virksomheder som blogger i denne branche Antallet af F500 virksomheder i denne branche

Figur 7 Overblik over Fortune 500 virksomheder, som blogger eksternt fordelt på branche
8.2 Størrelse

Der er delte meninger om, hvorvidt blogging er mest egnet til store eller små virksomheder. I forhold til store virksomheder kan fordelen være, at de har flere medarbejdere og dermed større mulighed for, at der allerede internt er en kvalificeret blogger i virksomheden. Samtidig har en større virksomhed typisk flere kunder og dermed en større målgruppe for bloggen. Det er ofte sværere for store virksomheder, at fremstå humane og bloggen kan skabe en forbindelse mellem sine medarbejdere og kunder
. De store virksomheder har umiddelbart flere ressourcer, hvilket dog ikke behøver at udelukke små virksomheder fra at være egnede til at blogge. Hvad angår markedsføring og reklamebudgetter er de små virksomheder normalt begrænset økonomisk i forhold til de større virksomheder. Men når det kommer til blogging kan en mindre virksomhed lige så vel få gode ideer til emne og originalitet, hvilket samtidig kan være en måde at differentiere sig fra konkurrenterne. I følge Turcotte
 har små virksomheder mindre at tabe og mere at vinde ved blogging end store virksomheder, som ofte har mere på spil i forhold til medarbejdere, investorer og advokater, en faktor som kan være medvirkende til at blogging besværliggøres. Blogging kan ligeledes være for tidskrævende i små virksomheder. Det lader til, at der er fordele og ulemper for små som store virksomheder, og at det ikke denne faktor, som er afgørende for hvorvidt en virksomhed skal etablere en weblog.
8.3 Virksomhedskultur

I litteraturen omkring corporate blogging er der bred enighed om, at virksomhedskultur spiller en væsentlig rolle i hvorvidt blogging er egnet for en virksomhed. Med henblik på dette konkluderer Scoble et al, “Ultimately, Culture Decides
”. I henhold til Hofstede hersker der ikke en konsensus om definitionen af begrebet virksomhedskultur (organizational culture, corporate culture), men han vurderer dog, at de fleste teoretikere inden for feltet kan blive enige om følgende: ”It is (1) holistic, (2) historically determined, (3) related to anthropological concepts, (4) socially constructed, (5) soft, and (6) difficult to change
”. Her ses det, at en virksomheds kultur består af flere bestanddele og vigtige faktorer i virksomheden, som samlet går under denne betegnelse og tilsammen udgør grundlaget for virksomhedens kultur. Ofte beskrives virksomhedskultur som enten åben eller lukket, hvor corporate blogging fungerer optimalt med en åben virksomhedskultur. Scoble et al. ekspliciterer yderligere at inden blogging indføres i en given virksomhed, skal virksomhedens kultur inkludere følgende: 1. Medarbejderne skal have tillid til virksomheden, 2. Der må ikke føres meget strengt kontrol kommunikationen og 3. Det skal være tilladt at skrive om virksomhedens problemstillinger. Ydermere diskuterer Scoble et al., at virksomhedsblogs fungerer med størst succes i virksomheder med en ”do-the-right-thing culture” i modsætning til virksomheder med en ”public-be-damned attitude”
. Dette understøtter yderligere vigtigheden af en åben versus lukket virksomhedskultur. I undersøgelsen “Corporate Blogging: Is it worth the hype?”
 identificeres åbenhed og transparenthed også som væsentlige værdier i virksomheden med henblik på at føre en corporate blog. Dog er det i følge undersøgelsen ikke er en forudsætning for at blogge, men det vil åbne flere muligheder og give en bedre udnyttelse af blogging. Dette er illustreret i Figur 8, hvor IBM, Microsoft og Macromedia er placeret i forhold til deres åbenhed. Rapporten definerer en “Cultural Divide”, hvor IBM placeres på den lukkede side, Macromedia på den åbne side og Microsoft ind i mellem. Mere åbenhed giver eg. flere muligheder i form af kundeinteraktion i forbindelse med produktudvikling.

Figur 8 Crossing the corporateblogging cultural divide- the cultural chasm

I undersøgelsen “Blogging Success Study”
 (2006) interviewer Northeastern University og Backbone Media 20 corporate bloggers for at identificere succesfaktorer ved corporate blogging. I undersøgelsen sandsynliggøres det yderligere, at virksomhedskultur er en vigtig forudsætning for blogging: “Several bloggers we interviewed discussed how the issue of company culture was key to building a successful blog. If a company’s culture is warm and open, and a company is transparent about their blogging, this will come across in the blog
”. I samme undersøgelse udpeges kontrol af information som afgørende af en af bloggerne: “"You do have to look at the culture. If you are an organization that wants to keep an iron hand on the flow of communication, this form of communication might not be for you. Or, it might be an organization that is very firm in the information they want to go out and when they want to go out. So, if you’re a business that can’t deal with the change of flow in information it may not be for you
”.
Hofstede har udarbejdet en inddeling af virksomhedskultur på 6 dimensioner, som kan relateres til corporate weblogs igennem betydningen af virksomhedernes kultur. Inddelingen er baseret på både kvalitative og kvantitative undersøgelser og viser 6 dimensioner af virksomhedskultur: ”(1) process vs. results oriented, (2) employee vs. job oriented, (3) parochial vs. professional, (4) open vs. closed, (5) loose vs. tight control, (6) normative vs. pragmatic
”. Baseret på ovenstående dimensioner kan der spores en sammenhæng mellem dimension 4, 5 og 6 egnethed til corporate blogging. Hofstede definerer dimensionen open vs. closed set fra et kommunikations synspunkt. I diskussionen af undersøgelsesresultatet udtaler han: “We believe the philosophy of the organization’s founder(s) and top leaders plays a strong role in P4 (open vs. closed system). Communication climates in the units we studied seemed to have been formed historically without much outside rationale; some companies have developed a tradition of being closed, others of remarkable openness
”. En lignende opfattelse er beskrevet af Scoble et al. som i et forsøg på at forstå hvorfor virksomheder, som Apple Computer og Google har en kultur som ikke egner sig så godt til corporate blogging, vurderer: ”We sense increasing questions about the charismatic leaders of Google and Apple, as perhaps too authoritarian, too controlling, too fearful of the words and thoughts of the people they employ and the vendors that serve them
”. Hermed antydes, at lederne af disse virksomheder har en stærk indflydelse på virksomhedskulturen. Yderligere kan det argumenteres, at den 5. dimension (loose vs. tight control) og den 6. dimension (pragmatic vs. normative) er vigtige for corporate blogging. Hvilket indikerer, at blogging er fordelagtigt for virksomheder med mindre kontrol med det kommunikerede og skrevne (loose control). Hofstede beskriver ”pragmatic” som et begreb, som kan henføres til markedsdrevne virksomheder og ”normative” som et begreb, som kan sættes i forbindelse med virksomheder, som ser deres opgave overfor verden uden for mere statisk og som noget, der kan udføres efter et sæt af regler, som ikke står til at ændre. Herudfra kan det konkluderes, at markedsdrevne (pragmatic) virksomheder typisk vil egne sig godt til corporate blogs, idet blogging ikke er et interessant fænomen at indføre i virksomheden, hvis man eg. ikke er interesseret i feedback fra kunden.
	

8.4 Bloggerens karakteristika

Når en virksomhed vurderer om blogging er noget for dem er flere faktorer som nævnt af stor relevans, og det at finde den rette person til at skrive virksomhedsbloggen er meget relevant. Weil diskuterer: ”First of all blogging is a skill. The publisher must know the unwritten rules of the so called “blogosphere”, the world of blogs
”. Den essentielle er, at rigtige person kan skabe autenticitet og har noget på hjertet og samtidig forstår at skrive og formidle på præcis den uformelle, ligefremme og humane måde, som gør sig bedst på weblogs, jævnfør afsnit 4.1.3. En person som besidder disse egenskaber skal altså findes inden for virksomheden, og det i sig selv kan være en udfordring. Kristensen et al. peger på, at virksomheder skal kigge indad og se på hvilke behov virksomheden har og hvilke mennesker, som er tilgængelig inden for de forskellige felter, som kan og vil blogge. Hvis det ikke er muligt at finde en egnet blogger inden for virksomheden er der eksempler på, at virksomheder har ansat en professionel blogger til formålet. Ligesom det er set at CEO-blogs er skrevet af marketingsafdelingen, men det kan være at bevæge sig ind i en gråzone og her skal virkeligt trædes varsomt. En virksomheds weblog skal forbindes med autenticitet, transparenthed og ærlighed og ved at lade udestående varetage opgaven kan der sættes spørgsmålstegn ved om disse faktorer opfyldes.

8.5 Delkonklusion
Kapitel 8 behandlede de forskellige aspekter som kunne vise sig at have indflydelse på hvilke virksomheder corporate webloggen er egnet til. Kapitlet redegjorde for om egnetheden kan relateres til hvilke branche en given virksomhed befinder sig i. Her konkluderedes det, at nogle brancher kan betegnes som værende direkte uegnede eksempelvis på grund af at den fortrolige og følsom information, som behandles. Ligeledes konkluderede kapitlet at corporate weblogging er mest egnet til komplekse virksomheder. Ved at sammenholde hvilke Fortune 500 virksomheder, som blogger vist, samt inddele dem efter Fortune Magazines branchetyper, blev det ekspliciteret at der er en tendens til at visse brancher blogger mere end andre. Teknologi branchen står for den største blog aktivitet, mens “Publishing, Printing” og “Entertainment” ligeledes er fint repræsenteret. En virksomheds størrelse lader ikke til at være afgørende i denne sammenhæng. Litteraturen omkring fænomenet er derimod enige om, at kulturen i en virksomhed er af afgørende betydning. Afsnit 8.3 redegjorde for Hofstedes 6 dimensioner af virksomhedskultur og identificerede hvilke dimensioner, som passer godt sammen med corporate bloggens format. Kulturelle faktorer som åbenhed og transparenthed i virksomhedens kultur er af stor vigtighed. Ligeledes understregede kapitlet nødvendigheden i, at den rette person til at blogge identificeres, idet det er afgørende for en succesfuld implementering.

9 Konklusion
Specialets formål var at analysere og diskutere corporate webloggen som kommunikationsmiddel. Med udgangspunkt i problemformuleringen opstillede jeg 4 delspørgsmål for derigennem at få en nuanceret indsigt i problemstillingen. Samtidig indebar en analyse af corporate webloggen nødvendigheden i en introduktion af de bagvedliggende elementer, som kan relateres til webloggens fremkomst. I specialets tredje kapitel blev det påvist, at det sociale internet i stor grad kan identificeres gennem sociale netværk, og at disse faktorer er medvirkende til dets popularitet. Samtidig blev det vist hvordan det sociale internets måde at kommunikere to-vejs på er afgørende for webloggens dialogiske form. Blogosfæren er ligeledes et yderst relevant begreb i corporate weblog sammenhæng. Begrebet udgør det netværk af links som er mellem bloggene, som yderligere er en del af den samtale som foregår via blogs. Med afsæt i webloggen og corporate webloggen introducerede og definerede kapitel 4 disse fænomener samt de bagvedliggende elementer, som er udgangspunktet for specialets problemstilling og emne.

Kapitel 5 klarlagde indledningsvist 5 anvendelsesområder, som er relevante i blog sammenhæng. Områderne er: Vidensdeling, relation, marketing, produktudvikling og rekruttering. Ligeledes redegjorde kapitlet for de mest anvendte blogtyper ie. kriseblogs, medarbejderblogs og marketingblogs. Med afsæt i specialets første delspørgsmål redegjorde kapitlet for hvilke formål, en virksomhed kan have med at føre en virksomhedsblog. Formålene blev identificeret som: Vidensdeling, at blive kendt som ekspert, humanisering, krisehåndtering, markedsføring, branding, produktinformation, produkt feedback samt rekruttering. Sluttelig fremlages en model som opsamler kapitlet og påviser det sammenspil, som de forskellige begreber indgår i.
Kapitel 6 tog udgangspunkt i det andet delspørgsmål og konkluderede at feltet inden for virksomhedskommunikation er i forandring og står over for et paradigmeskifte. Kapitlet havde afsæt i de klassiske kommunikationsmodeller inden for transmissions- og interaktionsparadigmet for at illustrere, hvordan udviklingen har været. I midlertidig konkluderedes det, at modellerne ikke er anvendelige til online kommunikation, og dermed weblog kommunikation, idet de mangler interaktivitet og ikke inkluderer modtageren som medproducent. Efterfølgende introducerede kapitlet et bud på en ny kommunikationsmodel til online kommunikation, som er mere fokuseret på modtageren og de mange påvirkninger som både modtager og afsender udsættes for. Med udgangspunkt i det tredje delspørgsmål klarlagde kapitel 7 webloggens særtræk. Resultatet af analysen er som følger: Dialog, etikette, dynamisk, relationsopbyggende, interaktivitet, speed, stor ”reach”, netværk af blogs som linker til hinanden, tillid, åbenhed, ægthed, convenience, én afsender. Kapitlet redegjorde yderligere for, at webloggens fordele især kan relateres til særtrækkene. Mens den væsentligste ulempe er den tabte kontrol over information mv., som virksomheden mister ved tage del i blogosfæren på godt og ondt.

Med afsæt i det fjerde delspørgsmål behandlede kapitel 8 de aspekter, som jeg vurderede kunne have indvirkning på hvorvidt corporate webloggen er egnet til alle typer virksomheder. Med udgangspunkt i branche konkluderedes det, at brancher som behandler følsomme og fortrolige oplysninger eller produkter er direkte uegnede, samtidig blev det vurderet at virksomheder med en lukket virksomhedskultur er mindre egnede. Dermed kan det konkluderes, at corporate webloggen som kommunikationsmiddel ikke er egnet til alle typer virksomheder. Andre faktorer spiller yderligere en rolle, disse vil indgå i sidste del af konklusionen.

Slutteligt skal problemformuleringen besvares og det skal dermed konkluderes, hvilke virksomheder corporate blogging som kommunikationsmiddel er særligt relevant for?
Gennem specialet har jeg vist, at forbrugeren i den grad efterspørger forandringer i den måde, hvorpå der kommunikeres med virksomheder. Det blev påvist, at forbrugeren er klar til at kommunikere på en nytænkende og dialogisk måde. Hvilket implicerer, at forbrugeren er klar til corporate webloggen. Yderligere viste specialet, at anvendelsesområdet er stort, og bloggen kan bruges med formål som: Humanisering, vidensdeling, markedsføring, og feedback. Hvorefter det vurderes, at der i princippet findes en passende blogstrategi til alle virksomheder. Men nogle virksomheder er dog særligt egnede til at blogge. Det estimeres, at komplekse virksomheder og i særdeleshed teknologiske virksomheder er særligt oplagte til at føre en virksomhedsblog. Det lader til at disse virksomheder går godt i spænd med webloggens dialogiske kommunikationsform. Branchen bruger i stor grad webloggene til at blogge om produkter og samtale med interessenter, som måske ligeledes har en mening til hvordan produktet udføres. En analyse af hvilke Fortune500 virksomheder, som blogger gav en indikation af hvilken type virksomheder, som blogger, hvilket yderligere kan indikere hvilke virksomheder, som virksomhedsbloggen er særligt relevant for. Min undersøgelse af hvilke F500 fordelt over branche, som blogger understøttede tendensen om at blogging er mest udbredt inden for teknologi branchen, samtidig så jeg, at kommunikations- og underholdningsbranchen også er godt repræsenteret. Dermed udleder jeg, at disse brancher giver en indikation af, hvilke virksomheder corporate webloggen som kommunikationsmiddel er særlig relevant for. Der skal dog tages højde for, at corporate blogging er et relativt nyt fænomen og at disse virksomheders høje repræsentation derfor kan skyldes ”early adoptor” effekten

Litteraturen omkring fænomenet er enig om, at kulturen i en virksomhed ligeledes har afgørende betydning, for hvorvidt webloggen er særligt relevant for en virksomhed. Det udledes, at kulturelle aspekter som åbenhed og transparenthed i virksomhedens kultur er af stor betydning. Gennem Hofstedes dimensioner udledes det, at den 4 dimension: open vs. closed og den 5. dimension er loose vs. tight control er relevante i blog sammenhæng. Via en identifikation af om en virksomhed er open eller closed samt loose eller tight control, kan det yderligere identificeres om virksomheder egner sig i særlig grad til at føre en weblog. Ligeledes kan Hofstedes 6. dimension: pragmatic vs. normative relateres i en virksomhedskultur, som er særligt egnet til at blogge. Pragmatic forbindes i den grad med markedsdrevne virksomheder, som netop ofte er åbne og innovative virksomheder.
Målet for specialet er opfyldt, idet jeg har besvaret delspørgsmålene ligesom problemformuleringen er besvaret. Min metode til at nå målet, kunne med fordel være udvidet gennem en større indsamling af empiri omkring såvel danske som amerikanske virksomheder som blogger. Dermed ville resultaterne være mere præcise. På trods af dette giver specialet et bud på hvilke virksomheder corporate webloggen er særligt relevant for og hvis man som virksomhed kan identificere sig gennem kriterierne og man samtidig er forandringsvillig og ønsker at gå den nye forbruger i møde, er corporate webloggen et essentielt middel for at tage del i samtalen.
10 Litteraturliste

Bøger

Blood, R (2002). The weblog handbook. Perseus Publishing

Brønn, P. S & Berg, R. W (2005). Corporate Communication. Gyldendal

Eriksen, D & Kristensen, T. K (2007). Når Virksomheden blogger. Afhandling Aarhus School of Business

Frandsen F et al. (1997). International Markedskommunikation i en postmoderne verden,

Systime

Helder J, & Pjetursson, L (1999). Modtageren som medproducent, Samfundslitteratur

Holm, L (2006) Blog kunder i butikken, Handelshøjskolens Forlag
Kline, D & Burnstein, D (2005). Blog! How the newest media revolution is changing politics,

business, and culture. N.Y.: Squibnocket Partners LLC

Lægard, J. & Vest, M. (2005). Strategi i vindervirksomheder, Jyllandspostens

forlag

Kotler, P & Armstrong, G (2005). Principles of Marketing. Pearson. Prentice Hall

Kristensen, T et al. (2007). Weblogs. Børsens forlag

Levine, R et al. (2001). Cluetrain Manifestet. Lademann

Scoble, R & Israel, S (2006). Naked Conversations, New Jersey: Wiley and Sons inc.

Sepstrup, P (2003). Tilrettelæggelse af information, Danmark: Systime

Severin, J.S., & Tankard, J.W. (2000). Communication theories: Origins methods, and uses in the mass media. Addison Wesley Longman, Inc.

Tremayne, M et al. (2007). Blogging, Citizenship, and the Future of Media. Routledge

Van Riel, C. B. M. (2005). Defining Coporate Communication. Kapitel 1, i Brønn et al.s bog Corporate Communication. Gylendal

Wright, (2006). Blog Marketing. New York, McGraw‐Hill
Artikler

Herring et al. (2004)1. Longitudinal Content Analysis og Blogs: 2003-2004 i Tremayne (2007)

Hofstede et al. (1990). Measuring Organizational Cultures: A Qualitative and Quantitative Study across Twenty Cases. Administrative Science Quaterly, Jun; 35, 2, ABI/INFORM Global
Jackson, M. H (2007). Should Emerging Technologies Change Business Communication Scholarships?, Journal of Business Communication; 44; 3

Kaye, B. K (2007). Blog Use Motivations: An Exploratory Study. I Tremayne (2007). Routledge

Murray, J (2007). Interview: Honest bloggers win over customers. IT Week, 26/2

Ojala, M (2005). Blogging for knowledge sharing, management and dissemination. Business Information Review, Vol. 22, No. 4, 269-276
Raghavan, S (2006). Blogs and Business Conversations. Journal of Creative Communications 1; 285

Sang Lee et al. (2006). Corporate blogging strategies of the Fortune 500 companies. Management Decision; 44,3, ABI/INFORM Global

Thorson, K et al (2006). Relationships between Blogs and eWOM and interactivity, Perceived Interactivity, and Parasocial Interaction. Journal of Interactive Advertising, 6 (2): 39-50 (Fall)

Wind et al. (2002). Convergence Marketing. Journal of Interactive Marketing. Volume 16, number 2, Spring
Artikler fra nettet

Alboher, M (2007). Blogging’s a Low-Cost, High Return Marketing Tool, http://www.nytimes.com/2007/12/27/business/smallbusiness/27sbiz.html?_r=4&adxnnl=1&oref=slogin&adxnnlx=1199048728-hf7a07KTZggejWgYMOs+Ig
Anderson, A (2006). Tim Berners-Lee on Web 2.0: “nobody even knows what it means”, http://arstechnica.com/news.ars/post/20060901-7650.html
Backbone Media (2005). CORPORATE BLOGGING: IS IT WORTH THE HYPE?, http://www.backbonemedia.com/blogsurvey/blogsurvey2005.pdf
Backbone Media & Northeastern University (2006). Blogging Success Study. http://www.scoutblogging.com/success_study/
Baker, S (2006). The Inside Story on Company Blogs, http://www.businessweek.com/technology/content/feb2006/tc20060214_402499.htm

Blogforum (2006): http://www.blogforum.dk/ Her findes talerne fra Blogforum, som fungerer som kilde til afsnittet
Carmichael, J & Helwig, S (2006). Corporate Weblogging Best Practices, http://www.uwebc.org/opinionpapers/archives/docs/CorporateBlogging.pdf

Cass, J (2005). Blogging is better for bigger companies, http://blogsurvey.backbonemedia.com/archives/2005/07/blogging_is_bet.html

Conlin, M & Park, A (2004). Blogging with the boss’s blessing, http://www.businessweek.com/magazine/content/04_26/b3889107.htm

Friisberg Nielsen, J (2006). Tillid på Corporate Weblogs,

http://www.kommunikationsforum.dk/default.asp?articleid=12548

Herring et al. (2004) 2. Bridging the Gap: A Genre Analysis of Weblogs, (http://www.ics.uci.edu/~jpd/classes/ics234cw04/herring.pdf)

Leggatt, H (2007). Online advertising spend forecasts revised, http://www.bizreport.com/2007/11/online_advertising_spend_forecasts_revised.html

O’Reilly, T (2005). What Is Web 2.0, http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html

Rasmussen Kjærgaard, R (2006). Er blogging fremtidens virksomhedskommunikation?
http://www.kommunikationsforum.dk/default.asp?articleid=12350

Turcotte, S (2005). Blogging is Better for a Small Company, http://seoblog.backbonemedia.com/2005/08/blogging-is-better-for-small-company.html

Wackå, F (2005) 1. Corporate Blogging, http://www.kommunikationsforum.dk/default.asp?articleid=11457

Wackå, F. 2. http://www.corporateblogging.info/basics/what/

Weil, D (2007) 1. How to write a great business blog, Enhanced and edited transcript

of 60-minute teleconference, http://www.debbieweil.com/wp-content/uploads/2007/12/writing_great_blogs_final.pdf
Weblogs, som er anvendt som kilde eller brugt som inspiration

Arla Weblogs

www.arla.dk/weblog

BUSINESS BLOGWIRE

http://www.businessblogwire.com/

Connecta

http://www.connecta.dk/weblog

Direct2Dell - Dells blog

http://direct2dell.com

Fastlane Blog

http://fastlane.gmblogs.com/

Johanthan’s Blog

http://blogs.sun.com/jonathan/
Microsoft’s JOBLOG

http://blogs.msdn.com/jobsblog/

Patent- og Varemærkestyrelsen

http://www.dkpto.dk/weblog

Rebecca’s Pocket

http://www.rebeccablood.net

Scobleizer

http://scoble.weblogs.com
Hovedet på bloggen

http://www.hovedetpaabloggen.dk
Bilagsliste

Bilig A Fortune 500 virksomheder

Bilag B Sweetriot

Figur � SEQ Figur * ARABIC �2� Eksempel på webloggens elementer

Vidensdeling

Relation

Rekruttering

Produktudvikling

Marketing

� Scoble & Israel (2006), p. 1

� Eg. www.hovedetpaabloggen.dk

� Levine et al. (2001), p. 6

� Herring et al. (2004)2

� http://www.livinginternet.com/w/wi_mosaic.htm

� O’Reilly (2005)

� Anderson (2006)

� Hird, John, forelæsninger på AAU, Internet and marketing communication fall 2007

� Surowiecki (2004), The Wisdom of Crowds

� Google trends on “Web 2.0”, http://google.com/trends?q=web+2.0&ctab=0

� Internet World Stats, http://internetworldstats.com

� Jackson (2007)

� På facebook.com får facebook automatisk brugsret og ejerskab til billeder, som uploades af brugere. Et faktum som mange ikke er klar over.

� http://www.facebook.com/press/info.php?statistics

� Leggatt, H (2007)l

� Conlin (2004)

�http://www.whatsnextblog.com/archives/2007/12/social_media_marketing_whos_full_of_hot_air_whos_the_real_deal.asp#more

� http://www.forrester.com/Research/Document/Excerpt/0,7211,38772,00.html

� Wright (2006), p. 3

� Weil (2006), p. 188

� Wright (2006), p. 7

� Tremayne (2007), p. vii

� Kristensen et al. (2007), p. 17

� Tremayne (2007), p. vii

� Tremayne (2007), p. 262

� http://www.sifry.com/alerts/archives/000493.html

� http://www.overskrift.dk

� Technorati, http://www.technorati.com

� BlogPule, http://www.blogpulse.com

� Icerocket, http://www.icerocket.com

� Nielsen BuzzMetrics, http://nielsenbuzzmetrics.com

� Cymfony, http://www.cymfony.com

� Raghavan, (2006), p. 288

� Levine et al. (2001), p. 18

� Scoble et al. (2006), pp. 33

� Levine et al (2001), p. 18

� Sepstrup (2006), p. 213

� Egebart er administrerende direktør for konsulentfirmaet Whyse, der rådgiver virksomheder

omkring corporate weblogging

� Blogforum (2006): � HYPERLINK "http://www.blogforum.dk/" ��http://www.blogforum.dk/� Her findes talerne fra Blogforum, som fungerer som kilde til afsnittet

� Wind et al. (2002), p. 73

� Wind et al. (2002), p. 64

� Wind et al. (2002), p. 73

� Sepstrup (2006), pp. 213

� Sepstrup (2006), pp. 46

� Scoble et al. (2006), p. 32

� Sepstrup (2006), p. 129

� Edelman Trust Barometer, http://www.edelman.co.uk/insights/trust/Edelman%20Trust%20Barometer%202006.pdf

� http://www.edelman.com/news/ShowOne.asp?ID=102

� Wind et al. (2002), p. 74

� Blood (2002), p. 1

� Herring et al. (2004)2, p. 10

� Tremayne (2007), p. vii

� Herring et al. (2004)1, p. 3

� Herring er professor i informationsvidenskab og lingvistik ved Indiana University, editor på Journal of Computer-mediated Communication og leder fprojeket: The Blog Research on Genre project

� Kline & Burnstein (2005), p. xiii

� Kristensen et al. (2007), p. 19

� Rebecca Blood er en inkarneret blogentusiast og blogekspert, som arbejder med internettet og weblogs. Hun har bl.a. udgivet bogen; The Weblog Handbook (2002)

� Blood (2002), p. 9

� Holm (2006), pp. 10

� Herring et al. (2004)2, p. 1

� Weil (2007) 2, p. 5

� Levine et al (2001), p. 5

� Blood (2002), p. 19

� Wackå 2

� Scoble et al. (2006), p. 24

� Blood: http://www.rebeccablood.net/essays/weblog_history.html

�Herring et al. (2004)2, p.?

� Ojala (2005), p. 272

� Rasmussen Kjærgaard (2006)

� Blood (2002), p. 131	

� Fortune 500 er en betegnelse som dækker over USAs største virksomheder målt efter omsætning

� Wright (2006) p. 27

	

� http://www.arla.dk/weblogs/omtanker

� www.bloglines.com

� www.google.com/reader

� www.technorati.com

� www.blogpulse.com

� www.overskrift.dk

� http://blogsearch.google.com

� Wackå 2

� Scoble et al. (2006), p. 27

� ROI: Return Of Investment

� Blogforum (2006): � HYPERLINK "http://www.blogforum.dk/" ��http://www.blogforum.dk/� Her findes talerne fra Blogforum, som fungerer som kilde til afsnittet

� Trine-Maria Kristensen er blogekspert og anerkendt i den danske blogosfære, medforfatter til ”Weblogs” (2007”, samt medejer af mediebureauet Social Square

� Scoble et al. (2006), p. 2

� Scoble et al. (2006), p. 18

� Forrester Research er et amerikansk markedsanalyse virksomhed 	

� http://blogs.forrester.com/charleneli/2007/01/new_roi_of_blog.html

� Kristensen et al. (2007), p. 55

� Wright (2006), p. 72

� Ojala, M (2005), p. 273

� http://www.arla.dk/appl/HJ/HJ401/HJ401D03.nsf/O/CB8858DB574EEC13C125708900491A10

� United States vs. Microsoft, http://www.usdoj.gov/atr/cases/ms_index.htm

� Commission concludes on Microsoft investigation, imposes conduct remedies and a fine, http://europa.eu/rapid/pressReleasesAction.do?reference=IP/04/382&format=HTML&aged=1&language=EN&guiLanguage=en

� Conlin et al. (2004)

� Scoble et al. (2006), p. 18

� Wackå (2005) 1

� http://blogs.sun.com/jonathan/

� http://fastlane.gmblogs.com/

� Wright (2006), p. 114

� Wright (2006), p. 115

� Sang Lee (2006), p. 320

� http://blog.sweetriot.com/

� http://sethgodin.typepad.com/seths_blog/2006/03/the_thing_about.html

� http://blogs.msdn.com/jobsblog/

� http://www.dkpto.dk/weblog/default.asp

� Kristensen et al. (2007), p. 85

� http://direct2dell.com

� http://direct2dell.com/one2one/archive/2007/11/27/36410.aspx#36483

� http://www.ideastorm.com/article/show/75231/XPS_M1530_Resolution_

� http://direct2dell.com/one2one/archive/2007/12/21/39348.aspx

� Raghavan, (2006) p. 287

� Kristensen et al. (2007), p. ??

� Kristensen et al. (2007), p. 61

� Raghavan (2006), p. 287

� Blood (2002), p. 27

� Blood (2002), p. 32

� Primært i tilfælde af freelancere eller små virksomheder

� Weil (2007) 1, p. 11

� Lægaard et al. (2005), p. 316

� http://dailydoodles.dk/archives/2006/03/07/corporate-weblogs

� Kotler et al. (2005), p. 430

� Krisensen et al. (2007), p. 79

� Helder & Pjetursson (1999), p. 116

� Helder & Pjetursson (1999), p. 5

� Nudansk ordbog (2000), p. 1036

� Helder & Pjetursson (1999), p. 5

� Helder & Pjetursson (1999), p. 17

� Helder & Pjetursson (1999), p. 16

� Van Riel (2005), p. 22

� Van Riel (2005), p.22

� Brønn et. al (2005), p. 23

� Brønn et al. (2005), p. 23

� Helder & Pjetursson (1999), p. 25

� Frandsen et al. (1997), p. 34

� Fradsen et al. (1997), p. 34

� Fradsen et al. (1997), p. 35

� Frandsen et al. (1997), p. 36

� Eriksen & Kristensen (2007), p. 77

� Eriksen & Kristensen (2007), p. 77

� Helder & Pjetursson (1999), p. 5

� Raghavan (2006), p. 286

� Helder & Pjetursson (1999), p. 74

� I hvert tilfælde når det kommer til weblogs. (eg. bannere, pop ups, og ad words tages ikke i betragtning her)

� Helder og Pjetursson (1999), p. 75

� Helder og Pjetursson (1999), p. 84

� Tremayne (2007), p. 83

� Tremayne (2007), p. 83

� Severin et al. (2000)

� Hird (2007), Forelæsninger AAU, Internet & International Marketing Communication

� Raghavan (2006)

� Scoble & Israel (2006), p. 29

� Raghavan (2006), p. 293

� Herring et al. (2004)2, p.?

� Scoble et al. (2006), p. 27

� Kristensen et al. (2007), p. 69

� Wright (2006), pp. xii

� Conlin et al. (2004)

� Conlin et al. (2004)

� Weil (2007), p. 10	

� Helder & Pjetursson (1999), p. 289

� Friisberg Nielsen (2006)

� Kaye (2007), p. 139

� I Danmark har 69.2 % af befolkningen afgang til internettet, mens tallet i USA er 69.7% (http://internetworldstats.com)

� Arla har i skrivende øjeblik 6 weblogs, og blogger om forskellige aspekter af deres branche

� Louis Honores, tidligere pressechef hos Arla, weblog spillede en stor rolle under krisesituationen. Han fgormåede at formilde information om situationen her: http://www.arla.dk/C1256FA800483D00/SBlogCat?Open&72CD51BFDF67AC3FC12571490052A76C&D6766F91F4D7DC97C125715500290703

� Raghavan (2006), p. 292 	

� Raghavan (2006), p. 285

� Thorson, K et al (2006), p. 40

� Blood (2002), p. 129

� � HYPERLINK "http://www.archive.org" ��www.archive.org� er en hjemmeside, som laver et historisk overblik over internettet ved at arkivere hjemmesider.

� Scoble et al. (2006), p. 18

� Sang Lee et al. (2006), p. 318

� Baker er skribent på Businessweek og medforfatter på blogspotting.net

� Baker (2006)

� Levine et al (2001), p. 22

� Men et overblik menes her, de mange corporate weblogs, som jeg gennem specialeskrivningen er stødt på, Eg. Ejendomsmænglere, børnetøjsbutikker, teknologiske virksomheder, PR bureauer, aviser, research virksomheder, vindistributører mv.

� Alboher (2007)

� Alboher (2007)

� Murray (2007)

�� HYPERLINK "http://www.eu.socialtext.net/bizblogs/index.cgi"��	http://www.eu.socialtext.net/bizblogs/index.cgi�

�� HYPERLINK "http://www.businessblogwire.com/f500bp/"��	http://www.businessblogwire.com/f500bp/�

�� HYPERLINK "http://money.cnn.com/magazines/fortune/fortune500/2007/index.html"��	http://money.cnn.com/magazines/fortune/fortune500/2007/index.html�

� Cass (2005)

� Turcotte er direktør for Backbone Media, en amerikansk internet marketing virksomhed

� Scoble et al. (2006), p. 145

� Hofstede et al. (1990)

� Scoble et al. (2006), p. 135

� Backbone Media (2005)

� Backbone Media (2005)

� Backbone Media & Northeastern University (2006)

� Backbone Media & Northeastern University (2006)

� Backbone Media & Northeastern University (2006)

� Hofstede et al. (1990), p. 17

� Hofstede et al. (1990), p. 19

� Scoble et al. (2006), p. 146

� Weil (2007)

PAGE
1

