

Buzz-Marketing

-når modtager bliver afsender

Anna Sæmundsdóttir, Aalborg Universitet, Medieret Kommunikation
Vejleder: Søren Lindhart

Titelblad

Aalborg Universitet – 10. semester Medieret Kommunikation

Titel: *Buzz-marketing – Når modtager bliver afsender*

Projektperiode:

1. februar – 29. juli 2008

Deltager:

Anna Sæmundsdóttir

Vejleder: Søren Lindhardt

Anslagsantal	264.252
Normalsider	110
Antal bilag	10

Afsluttet den 29. juli 2008

Indholdsfortegnelse

Titelblad.....	3
Indledning	7
Magtforskydning.....	7
Interesseområde.....	8
Kort om specialets struktur	9
Kommunikationsforståelse	10
Kommunikationsprocessen – Fra medieret monolog til digital dialog.....	11
Kommunikationsmodel.....	15
Metodiske overvejelser.....	19
Kognitivismen.....	19
Socialkonstruktivismen.....	20
Den sociale konstruktion af selvet.....	20
Videnskabsteoretiske konsekvenser	22
Kapitel 1	25
Buzz-marketing - generelt om afsenderens motivationer.....	25
Intentionel eller tilfældig buzz	26
Buzz som epidemi.....	27
Buzz & Netværk	29
Buzzens nøgleaktører.....	33
Opsummering 1	35
Kapitel 2	37
Buzz-Marketing – Generelt om modtagerens motivationer	37
Den sociokulturelle betydning.....	37
Den danske forbruger.....	38
Forbrug som identitetsskabende projekt	39
Forbrug som middel til positionering og selvfortælling	41
Den moderne hedonisme.....	42

Oplevelsen som motiverende faktor	44
Oplevelsens struktur	45
Opsummering 2.....	47
Kapitel 3	49
Buzz-marketing - Generelt om fastholdelsesfaktorerne og kontakt.....	49
Brands tilhører forbrugerne.....	49
Det lærende brand.....	50
Kontakt - Web 2.0.....	51
Det virtuelle fællesskab.....	53
Facebook.....	54
Opsummering 3.....	58
Kapitel 4	59
Diskussion.....	59
Web 2.0 = økonomisk gevinst?.....	59
Magtens pris	60
Forbrugernes og virksomhedernes motivation.....	61
Kan buzz systematiseres?.....	63
Problemformulering.....	64
Kapitel 5	66
Case: BuzzAgency.....	66
Processen.....	66
Empiri	68
Undersøgelserdesign – Felt, kapital og habitus	72
Kapitel 6	75
Analyse.....	75
Tema 1 – Motivationsfaktorer.....	75
Tema 2 – Tillid og Kontrol.....	82
Diskussion	85
Kapitel 7	92
Konklusion.....	92

Abstract	96
Litteraturliste.....	99
Bilag 1 – Skærbilleder af BuzzAgency	104
Bilag 2 – E-mail til virksomheder	107
Bilag 3 – Virksomheds- og produktbeskrivelser.....	109
Bilag 5 – Skærbilleder af BuzzAgency Facebook gruppen.....	117
Bilag 7 – Kampagnerapporter	129
Bilag 9 – Interviewguide.....	144
Bilag 10 – Transskription af gruppeinterview.....	146

Indledning

De fleste, der arbejder i marketing- eller kommunikationsbranchen, må efterhånden have fornemmet, at forandringens vinde blæser over Danmark og hele resten af verden. Med fremkomsten af web 2.0 og det såkaldte brugergeneret indhold, bliver de traditionelle former for markedsføring og den tilhørende massekommunikation skubbet til side. For de fleste forbrugere er virksomheders forsøg på at imponere og overtale gennem markedsføring mest af alt et irritationsmoment. Vi går ud i køkkenet eller skifter kanal, når der er reklamer og smider 70% af ugens tilbudsaviser direkte fra postkassen i affaldssækken. Vi bliver bombarderet med reklamer og som resultat er vi blevet immune overfor de traditionelle former for markedsføring.

Tænk hvis der var muligt at komme ud over den traditionelle markedsføring, og lave noget som interesserede forbrugeren. Noget som potentielt gav et positivt indtryk af virksomheden og dens produkt. Eventuelt noget som forbrugeren ikke ville opfatte som anmassende og ikke havde noget imod at blive gjort til genstand for. For ikke så mange år siden ville dette være et utopisk drømmescenarie for selv den mest optimistiske marketingmedarbejder. Men i dag er dette drømmescenarie slet ikke så urealistisk...

Magtforskydning

En række tendenser og nye medier har nemlig vundet frem disse år, som peger mod nye tider og behov for store ændringer i den måde, hvorpå marketingbranchen forstår og arbejder med virksomheders eksterne kommunikation. I flere år har traditionel markedsføring set forbrugere som objekter for dens kommunikation og budskab. Dette speciale fokuserer på en relativ ny tendens indenfor markedsføring, hvor forbrugerne optræder som aktive subjekter i markedskommunikationen. Metoden kan kategoriseres som brugergenereret markedsføring, hvor det handler om at slippe interaktionen løs. Det handler ikke om at formidle et bestemt budskab til en bestemt målgruppe, men om at udvikle et interessefællesskab med forbrugerne.

Specialet fokuserer på en bestemt markedsføringsmetode som kaldes buzz-marketing. Buzz-marketing er et begreb der beskriver alternative markedsføringsaktiviteter, virksomheder anvender til at generere personlige anbefalinger og henvisninger til brands, produkter eller services. Organiseret og professionelt arbejde med Buzz-marketing er bl.a. opstået i erkendelsen af, at de traditionelle mediers effekt er faldende, og at personlige anbefalinger af et givent produkt, brand eller tjeneste er en af de mest effektive markedsføringsmetoder.

Buzz er kort sagt al den kommunikation om et givent produkt, som forbrugere oplever er uafhængig og ikke generet af virksomheden bag produktet. I denne type kommunikation er der ikke indlejret en salgsdimension, og derfor har forbrugerne tillid til de informationer, de henter ad den vej. Set fra en virksomheds synspunkt er det derfor ikke nogen dårlig idé at arbejde strategisk med at gøre forbrugere til ambassadører for dens produkt.

U.S.A har været et af de lande som har anvendt buzz-marketing i stor stil. Mange amerikanske virksomheder benytter sig af såkaldte buzz-agenter, der er private personer udvalgt af virksomheder til at skabe buzz omkring deres produkter. Marketingvirksomheder er blevet stiftet

med det formål at finde de rigtige buzz-agenter til at markedsføre produkter igennem ”word of mouth”. Disse buzz-agenter modtager for eksempel en pakke med forskellige produktprøver som de kan dele ud til deres venner, familie eller kollegaer. Langsomt er denne form for organiseret arbejde med buzz-marketing ved at sprede sig til Danmark og i starten af 2008 introducerede en svensk virksomhed mund til mund-reklamer på det danske marked.

Traditionel reklame har været erklæret stendød, men er buzz-marketing løsningen på problemerne? Denne form for markedsføring bliver præsenteret i mange sammenhænge som løsningen på alle mulige og umulige kommunikationssituationer og til ingen penge. For i modsætningen til traditionel markedsføring kræver buzz-marketing ikke skyhøje marketingbudgetter. Men så rosenrødt et billede af buzz-marketing kan der dog sættes spørgsmålstejn ved. Hensigten med dette speciale er bl.a. at kortlægge i hvilke sammenhænge, buzz-marketing er et velfungerende værktøj og i hvilke det ikke er den rette løsning.

Specialets fokus er altså på denne nye interessante udvikling, hvor forbrugeren inddrages direkte som medbestemmende og medproducerende for den praktiske udformning af virksomheders eksterne kommunikation. Det er ikke alene interessant, idet jeg ser fænomenet som en væsentlig ingrediens i fremtidens markeds kommunikation, men også fordi det fra et kommunikativt synspunkt er ekstremt interessant, at modtager faktisk også bliver (eller har mulighed for at blive) afsender. Fra et virksomhedsteoretisk perspektiv er det samtidigt ret revolutionerende, at kunderne nu bryder rammen for et velkendt forretningsmæssigt tanke sæt ved at blande sig i områder, som traditionelt har ligget inden for virksomhedens eget domæne.

Interesseområde

Før jeg går videre, vil jeg se nærmere på det problemfelt, jeg vil arbejde med i specialets DEL I, og de tanker der er gået forud. Efterfølgende vender jeg tilbage til mine valg og fravalg, samt de definitions- og begrebsafklaringer og forståelsen af mit arbejde. Mit helt overordnede læringsmæssige mål for dette speciale er at arbejde mig frem til en større indsigt i, hvad karakteriserer forbrugergenereret markeds kommunikation og hvilke konsekvenser denne form for markedsføring har haft på modtager/afsender-magtforholdet. Jeg vil forsøge at undersøge denne problemstilling med udgangspunkt i den specifikke markedsføringsmetode buzz-marketing, der netop bygger på høj grad forbrugerinvolvering. Metodens styrker og svagheder bliver diskuteret i forhold til både forbrugerne og virksomhederne, hvor emner som kontrol, involvering, motivation og magt bliver i centrum. Det efterfølgende spørgsmål vil styre diskussionen i specialet DEL I:

Hvilke positive og negative sider har forbrugergenereret markedsføring, herunder buzz-marketing, for både virksomhederne og forbrugerne?

Derudover vil jeg tage udgangspunkt i de efterfølgende arbejdsspørgsmål. Disse vil styre diskussionen i specialet DEL I, hvor der forsøges at systematisere buzz-marketing, ud fra nogle relevante teorier.

- Hvilke faktorer driver en buzz?

- Hvilke produkter kan markedsføres med forbrugergenereret markedsføring?
- Hvorvidt kan buzz-agenter anvendes af virksomheder på det danske marked?
- Hvilke personligheder er de mest hensigtsmæssige buzz-agenter?
- Hvilke konsekvenser har web 2.0 og den nye kommunikationssituation på afsender/modtager magtforholdet?

Spørgsmålene stammer fra min interesse i at kortlægge metodens styrker og svagheder, samt hvilke konsekvenser denne type markedsføring har for afsender/modtager-situationen og deres indbyrdes magtforhold.

”Forbrugergenereret markedsføring” er den benævnelse jeg har valgt at give fænomenet, som bl.a. ligger bag hovedspørgsmålet.. Det mest interessante ved begrebet er fremhævelsen af, at der er tale om en form for markedsføring der er skabt eller ”genereret” af forbrugerne. Begrebet er dog i sig selv stadig en for bred definition til at beskrive mit fokus, som jo mere præcist er: forbrugergenereret markedsføring med henblik på den praktiske deltagelse i buzz-marketing. Derved udelukkes f.eks. hvor forbrugerne deltager i afstemninger om vinderen af et tv-show eller deltagelse i læserblogs på en aviswebsite. Her har forbrugeren rigtig nok indflydelse på indholdet i tv og aviserne, men ikke på en virksomheds konkrete markedsføring og produktionsproces.

Kort om specialets struktur

Den første del af specialet fokuserer på at definere det specifikke markedsføringsværktøj ”buzz-agenter” og denne markedsføringsform anvendelighed på det danske marked. Denne del af specialet vil diskutere og introducere feltets teoretiske grundlag og ud fra denne gennemgang vil jeg afgrænse mit interesseområde yderligere og formulere en endegyldig problemstilling, der arbejdes videre med i specialets DEL II. Specialets DEL II handler om resultaterne fra mine empiriske undersøgelser af feltet.

I forbindelse med indsamling af empirisk data til analysen, har jeg oprettet en online forbrugerportal som hedder BuzzAgency. BuzzAgency er et forsøg hvor der arbejdes med organiseret mund-til-mund marketing igennem det sociale netværk Facebook, hvor brugere er rekrutteret til at blive BuzzAgenter. Jeg har stiftet en gruppe på Facebook, hvor brugere kan tilmelde sig som testpersoner af specifikke produkter. På denne gruppe har Facebook brugerne muligheden for at diskutere produkterne og interagere med hinanden. Denne interaktion kan så lede til spredning af opmærksomhed om de pågældende produkter indenfor brugerens netværk.

I den forbindelse lavede jeg et website (www.buzzagency.dk) som er henvendt til virksomheder, der er interesseret i at finde vejledning og yderligere forklaring af konceptet. Forskellige virksomheder blev kontaktet via e-mail og tilbudt at deltage i forsøget. Det eneste virksomhederne skulle levere var gratis prøver af deres produkter samt tilhørende informationsmateriale. Efter at BuzzAgency modtog produkterne, blev de sendt videre til den passende målgruppe af BuzzAgenter. Deres rolle var at prøve produkterne og diskutere dem med venner, familie og kollegaer og rapportere om deres oplevelser.

BuzzAgency's blev stiftet med det formål at indsamle empiri til specialets analyse. Idet gruppen er online var der forskellige muligheder for dataindsamling bl.a. observation af online diskussion, elektroniske spørgeskemaer og interview.

Kommunikationsforståelse

Der er en tradition at projektopgaver på et kommunikationsstudie indeholder forfatterens ekspliciterende kommunikationsteoretiske udgangspunkt, men et sådant afsnit er om muligt vigtigere end normalt i dette speciale. Det fænomen; forbrugergenereret markedsføring, som er udgangspunktet for mit arbejde, er netop i sig selv forbundet til formidlingssituationer og er i høj grad et udtryk for en magtforskydning mellem afsender og modtager. Derfor, ifølge min mening, er det uomgængeligt for mange virksomheder, og således også for mig, at redefinere opfattelsen af kommunikationsprocessen, hvis man til fulde vil forstå forbrugergenereret markedsføring. I det efterfølgende afsnit vil jeg både diskutere mit generelle kommunikationsteoretiske udgangspunkt, men også prøve at illustrere forbrugergenereret markedsføringsprocessen.

Traditionelt skelnes der mellem to kommunikationsteoretiske hovedretninger: et social- og samfundsvidenskabelige paradigme og det humanistiske paradigme. Førstnævnte kan også betegnes som transport-, transmissions- eller procesparadigmet, og betragter kommunikation som overførsel af budskaber. På den modsatte side ser det humanistiske interaktionsparadigmet kommunikation som produktion og udveksling af mening. Til mit formål vil jeg kombinere de to synspunkter. Det skal dog ikke forstås sådan, at de to paradigmer er fuldt ud forenelige, og at der ligefrem kan udvikles en holdbar "enhedsteori" – en sammensmeltning af de to. På den anden side mener jeg at begge tilgange kan bidrage til en øget forståelse af processen. Min hensigt er altså at anvende aspekter fra de to paradigmers grundforståelser og metoder med henblik på at opnå bedre forståelse for markeds kommunikation i den form, jeg arbejder med.

Selvom jeg ser fordele i en delvis sammensmeltning af fokuspunkterne hos henholdsvis det humanistiske og det samfundsvidenskabelige kommunikationsparadigme, så eksisterer der ingen tvivl om, at det er naturligt for mig, med min humanistiske baggrund, primært at rette blikket mod denne tradition. Jeg vil også argumentere for en sådan vægtning, for i og med, at forbrugergenereret markedsføring i høj grad relaterer sig til dialog og interaktivitet, så er der ikke langt til et teoretisk fokus på interaktion frem for transmission, som karakteriserer den traditionelle samfundsvidenskabelige kommunikationsforståelse. I sin grundtanke tildeler den humanistiske vinkel modtageren mere betydning og indflydelse, og det er givetvis i forbrugerinvolveringens ånd. Til sidst er tanken om, at forståelse og mening skabes i kommunikationsprocessen i et samspil mellem aktørerne en pointe, der stemmer godt overens med min socialkonstruktivistiske tilgang. Men ligesom jeg på et overordnet videnskabsteoretisk niveau anerkender alternative tilganges mulige bidrag, så er det også tilfældet rent kommunikationsteoretisk. Den målrettede tilgang som præger samfundsvidenskabens stimuli-respons-paradigme er nemlig også interessant for strategisk arbejde med markedsføring. Enhver markeds kommunikation forudsætter således, at det i en eller anden grad er muligt, at påvirke forbrugerens modtagelse af budskaber og opfattelse af afsenderen.

Derudover kan begge kommunikationsparadigmer bidrage med hver deres form for empiriindsamling. Såvel kvalitative som kvantitative undersøgelser kan efter min mening være brugbare i den videre forståelse af markeds kommunikation. Bag det nedenstående afsnit, hvor jeg forsøger at illustrere en kommunikationsmodel for processen i forbrugergenereret markedsføring, ligger altså primært en humanistisk kommunikationsforståelse, men også en erkendelse af, at en sporet hengivelse til én bestemt forskningstradition kan risikere at begrænse min indsigt. Modellen vil derfor i detaljen afspejle inspiration fra begge forskningstraditioner for bedst muligt at opfylde sit formål som en tilstrækkelig beskrivelse af forbrugerinvolvering.

Kommunikationsprocessen – Fra medieret monolog til digital dialog

Hvordan kan forbrugergenereret markedsføring som kommunikationsform i digitale og interaktive medier give et nyt perspektiv på kommerciel kommunikation, og som et alternativ til massekommunikationens monolog fremme realiseringen af dialogbaseret markedsføring? I dette afsnit vil jeg diskutere forbrugergenereret markedsføring og hvordan denne form for markedsføring har ændret kommunikationssituationen. På det moderne marked står virksomheder over for en reel mulighed for at stoppe monologen og gå i dialog med deres kunder. Digitale og interaktive medier skaber det tekniske grundlag for dialogbaseret markedsføring som et alternativ til massekommunikationen. At bruge dialog som et redskab til at påvirke kundernes holdninger og handlinger er ikke en ny udvikling indenfor kommerciel kommunikation. Dialogbaseret markedsføring indskrives i en eksisterende tradition indenfor markedsføring, som tager udgangspunkt i den direkte henvendelse til kunden. Denne tradition har dog altid stået i skyggen af den mere iøjnefaldende massekommunikation og er først nu ved at opleve et gennembrud inden for digitale og interaktive medier. Flere udviklingstendenser arbejder til fordel for dialogbaseret markedsføring, bl.a. oplever mange virksomheder problemer med at trænge igennem med deres massekommunikerede budskaber. Samtidigt er det i de senere år blevet teknisk og økonomisk muligt for virksomheder at differentiere deres kommunikation til den enkelte kunde.

Med fokus på dialogen som kommunikationsform adskiller forbrugergenereret markedsføring sig fra den massekommunikerede reklame, der hovedsageligt består af envejskommunikation. De to former for kommerciel kommunikation er udtryk for hver sin måde at anskue kommunikation på – som henholdsvis dialog og monolog, der igen kan kobles sammen med felterne interpersonel kommunikation og massemedieret kommunikation. Forbrugergenereret markedsføring er både- og i den forstand, at dens tilgang til kommerciel kommunikation rummer træk fra begge former. I kraft af den teknologiske udvikling har disciplinen imidlertid fået nye muligheder for at bevæge sig yderligere i retning af interpersonel kommunikation. Jeg vil i det følgende afsnit placere forbrugergenereret markedsføring i forhold til monolog og dialog.

Indenfor masse- og interpersonel kommunikation forstås monolog og dialog grundlæggende som enten transmission eller udveksling. Dialogbaseret markedsføring og andre former for forbrugerinvolverende markedsføringsaktiviteter, tager udgangspunkt i kommunikationsformen dialog og indebærer også en bevægelse hen imod udveksling frem for transmission. Dialog som kommunikationsform er behandlet inden for feltet interpersonel kommunikation. Dialogbaseret

markedsføring er primært medieret kommunikation, hvilket i et teoretisk perspektiv placerer disciplinen i et ingenmandsland mellem den interpersonelle kommunikation og massekommunikationen. Efterhånden som der er skabt teknisk grundlag for en stærkere forbindelse mellem massekommunikationens mediering og den interpersonelle kommunikations dialogiske interaktion, kalder denne teknologiske konvergens på en teoretisk parallel. Selvom grænsen på teoretisk plan allerede er forsøgt blødt op, f.eks. af John B. Thomson (Thomson 1991 & 1995), kræver udviklingen inden for digitale og interaktive medier en yderligere nuancering i imødekommelsen af de nye muligheder for kommunikativ interaktion, der opstår.

Modstillingen af masse- og interpersonel kommunikation som to felter, der peger i hver sin retning, findes indenfor flere adskilte videnskabelige felter.

Forbrugergeneret markedsførings placering i forhold til henholdsvis monolog og dialog samt interpersonel og massemedieret kommunikation kan illustreres med følgende model.

Figur 1: Massekommunikeret markedsføring befinder sig i øverste højre hjørne, mens dialogbaseret markedsføring ligger i nederste højre hjørne. I øverste venstre hjørne ligger eksempelvis kommunikation i form af retoriske spørgsmål og taler. Udviklingen inden for digitale og interaktive medier giver den kommercielle kommunikation mulighed for at bevæge sig ned ad den lodrette akse og mod venstre på den vandrette akse.

Hvor massekommunikation primært giver anledning til en stimuleret og medieformidlet face-to-face kommunikation, kaldet parasocial interaktion (Horton & Wohl, Hjarvard 1997), får den kommercielle kommunikation nye vilkår med de reelle muligheder, som digitale og interaktive medier medfører. Blandt andet har Thompson beskrevet den særlige form for interaktion, der finder sted mellem afsender og modtager i massemedieret kommunikation, f.eks. i forbindelse

med tv. Begrebet *medieret quasi-interaktion* bruges i den forbindelse om den form for tilnærmet dialogisk stil i massekommunikationen, som tv står for via eksempelvis speakerens direkte blik og henvendelse til seeren. Thomsons model for den sociale organisation af medieret kvasi-interaktion (Thomson 1995) indfanger en del forhold, der også gælder for kommunikationen i dialogbaseret markedsføring, f.eks. de forskellige sæt af rum-tid koordinater i produktion og reception, der adskiller den medierede interaktion fra face-to-face kommunikation. Til forskel fra den parasociale interaktion, som Thomsons model fremstiller, fordi den beskriver transmission, rummer den digitalt medierede dialog mulighed for reel interaktion på både synkront og asynkront plan. Slevin har sammen med begreberne face-to-face kommunikation og medieret kommunikation videreført Thomsons begreb om medieret kvasi-interaktion til internettet og pointerer, at medieringen via internettet kan rumme flere typer af interaktion på samme tid (Slevin 2000)

Digitale og interaktive medier understøtter realiseringen af dialogisk kommunikation gennem interaktive apparater, programmer og applikationer. Da kommunikation i forbrugergenereret markedsføring primært er medieret, er parasocial interaktion stadig et relevant begreb. Begrebet om parasocial interaktion henviser til, at simuleret interaktion via medier kan opfattes som socialt og psykologisk *virkelig* interaktion, blot med bevidstheden om, at der er tale om en anderledes form for interaktion end face-to-face interaktion (Hjarvard 1997). På samme måde kan der være elementer i forbrugergenereret markedsføring, der hviler på en underforstået overenskomst mellem parterne om, at der er tale om interpersonel kommunikation, selvom medieringen ligger imellem med begrænsninger på symbolske cues, samtidig med mere. I modsætning til massekommunikationen er den parasociale interaktion i forbrugergenereret markedsføring gensidigt parasocial, idet afsender- og modtagerposition er dynamisk og både virksomheden og forbrugeren fremviser et partielt billede af sig selv.

Idet kommunikationen i forbrugergenereret markedsføring er dialogbaseret, giver det forbrugerne mere magt og indflydelse i forhold til virksomhederne. Gennem interaktive og digitale medier har forbrugeren nye valgmuligheder og mulighed for at blande sig på mange niveauer og f.eks. få indflydelse på kommunikation, produkter og services. Tidspunkt, medie, udbyder og især indhold, kan i stigende grad vælges og kontrolleres af forbrugeren. I buzz-marketing kan virksomheden kun i begrænset omfang kontrollere det indhold der bliver produceret, men det betyder ikke at virksomhederne ingen kontrol har over forbrugernes afkodning af deres budskaber/produkter. Der er flere elementer virksomhederne kan kontrollere, f.eks. kan de kontrollere og designe platformen for forbrugerinteraktionen. Hvis en virksomhed vælger at skabe en platform på internettet, eksisterer muligheder - i form af design, valg af applikationer og metakommunikation - for delvist at styre forbrugeren af afkodning af, og eventuelt forbrugeren indstilling til, produktet. Dette kan forklares med inddragelse af Umberto Eco's begreber om *modellæseren* og *modelløseren/tekststrategi* (Eco 1981). Modellæseren er et abstrakt begreb, idet den implicit er til stede i takten. Læseren er det konstituerende element i den proces, hvori teksten bliver aktualiseret og fortolket. I en situation hvor der er tale om en direkte overførsel af betydning mellem afsender og modtager, kaldes modtageren for en modellæser, men ifølge Eco er en *direkte* overførsel ikke mulig fordi modtagerne altid er i besiddelse af forskellige koder som afhænger af deres kulturelle og sociale omstændigheder. Ifølge Eco er

modellæseren og modelforfatteren to forskellige tekststrategier. Virksomheder er nødt til at overveje hvordan de vil fremstille sig, igennem de forskellige sproglige og visuelle virkemidler. Ligesom virksomheden fremstiller en hypotese om modellæseren og laver en tekststrategi i forlængelse af denne, udpeger modelforfatteren sig selv, i lige så strategiske termer, som udsagnets subjekt. Dette subjekt kommer til syne igennem den måde teksten opererer på. Hvis en virksomhed ville sende produkter ud til forbrugerne og skabe en platform til at kommunikere om produktet, ville forbrugerne danne sig en forfatterhypotese ud fra de data og semiotiske virkemidler der er inkorporeret i produktet og på den virtuelle platform. Der kan så diskuteres i hvor høj grad virksomhederne kan foretage forståelseskontrol eller metakommunikation om det producerede indhold på platformen og således opretholde en vis interaktionskontrol og sikre en tilsvarende ”afkodning” af produkternes/tekstens intenderede budskab. Der er meget som tyder på at høj virksomhedsinvolvering skaber negative associationer hos forbrugerne, idet den fjerner følelsen af at indholdet er uafhængig af virksomheden. Forbrugere vil sandsynligvis tage afstand fra virksomhedernes involvering på forbrugernes platform og se denne involvering som et tegn på skjult markedsføring.

Virksomheder har altså mulighed for at styre forbrugernes afkodning igennem diskursive strategier, men efter at produkterne bliver sendt til forbrugerne, er kontrollen ude af virksomhedernes rækkevidde. Modtageren vil afkode virksomhedernes produkt ud fra deres egne kulturelle og sociale forståelsesrammer og producere indhold der passer overens med disse.

Kommunikationsmodel

Det er min erfaring, at de fleste veletablerede kommunikationsmodeller i deres helhed ikke kan anvendes til at beskrive og forklare forbrugergenereret markeds kommunikation. Derfor vil jeg her præsentere en model, der er mit eget bud på en model, som kan illustrere forbrugergenereret markedsføring og er mere anvendelig til mit formål end den gængse kommunikationsmodel.

Formålet med modellen er som nævnt at vise, beskrive og derigennem forstå forbrugergenereret markedsføring. Modellen er ikke ment som strategisk eller operationel – den er primært deskriptiv, ikke præskriptiv.

Figur 2: Forbrugergenereret markedsføring – Kommunikationsprocessen.

Her vil jeg beskrive de tanker, der ligger bag det ovenstående model.

- Modellen skal vise, at afsender står bag kommunikationen. Det betyder ikke, at magten udelukkende placeres hos afsender, og at modtagers betydning på nogen måde skal undervurderes, men blot, at en vis roledistinktion bestemt tjener formålet. Benævnelserne ”afsender” og ”modtager” er dog misvisende, når kommunikationen går begge veje, og med mit markedsføringsformål for øje har jeg valgt ”organisation” og ”forbruger”. Organisationens rolle som initiativtager er eksplicit udpenslet, og organisationens placering øverst i processen illustrerer, at processen tager sin start her.
- Modellens objekter ”Produkt” og ”Tekst/Feedback/Interaktion”, er centrale for den videre forståelse af de forskellige sammenhænge. Organisationen har mulighed for at kontrollere forbrugerens afkodning af produktet, til en vis grad, igennem produktets visuelle og tekstuelle virkemidler. Den efterfølgende afkodning af produktet, vil tage udgangspunkt i forbrugerens situationsmæssige og kulturelle sammenhæng. Herefter vil forbrugeren producere indhold om produktet og give feedback til organisationen. Dette indhold kan til sidst blive afkodet af resten af samfundet og dets forbrugere, der kan formidle budskabet videre og skabe en slags kædereaktion eller, i de bedste tilfælde, sociale epidemier eller trends.
- Som det er tilfældet i mange kommunikationsmodeller, så formidles ”Tekst/Feedback/Interaktion”, via en given kontakt eller kanal. I det henseende skal det påpeges, at tekstens kontakt her skal forstås som deltagelseskontakten og ikke slutkontakten. Muligheden for og graden af forbrugerinvolvering hænger i høj grad sammen med kontakten og mediernes teknologiske muligheder, og en given kontakt har stor indflydelse på graden af styring vs. frihed i forbrugerens interaktion med teksten. For eksempel fungerer nogle ting på internettet, men de samme muligheder ville ikke være til stedet i et mindre interaktivt medie.
- Både organisationen og forbruger har intentioner med deres budskaber. Det er i den forbindelse værd at skelne mellem hensigt/grundlæggende formål og det budskab, der lægges i teksten (og feedbacken). For eksempel er organisationens grundlæggende formål at afsætte en øget mængde af dens udbudte vare eller service. Men det formål vil i direkte form ofte virke pengebegærligt, påtrængende og usympatisk i et eksternt budskab – på trods af, at det er et faktum for alle involverede parter. Derimod vil budskabet typisk være ”vi værdisætter vores forbrugeres meninger og bekymrer os om kvaliteten” osv. Og i forbrugergenereret markedsføring nok ofte ”vi er en åben organisation, der vægter din mening og dine evner højt”. Sådanne budskaber indkodes i ethvert af modellens indkodnings-elementer. Der optræder altså også intenderede budskaber, når forbrugeren indkoder feedback eller tekst til organisationen eller interagerer med teksten. I forlængelse af de indkodede budskaber, så skabes modtagerens subjektive forståelser af disse i modellens afkodnings-elementer. Man kan altså både tale om et intenderet budskab og et oplevet/modtaget budskab. Hele processen afhænger også af en slags ”gaveøkonomi”, hvor begge parter justerer deres indsats og engagement efter udbyttet. For eksempel er graden af forbrugeraktivitet hos BuzzAgency højt forbundet med

BuzzAgenternes personlige oplevelser af hvad de får ud af at deltage. Det samme gælder om virksomhederne, der justerer deres energi og finansiering ud fra hvad de får tilbage i form af feedback og informationer om deres kunder.

- De ind- og afkodninger, som aktørerne foretager i processen, er i et hvert tilfælde påvirket af den kultur og kontekst, der omgiver dem.
- Modellen afslutter med at forbrugernes tekst/feedback/interaktion, i mit tilfælde, bliver afkodet af BuzzAgency og formidlet videre til organisationen som konstruktiv feedback.

Modellens begrænsninger

Den ovenstående gennemgang skulle gerne give et indtryk af en model, der afspejler det formål, den er skabt til. Som tidligere nævnt er modellens primære formål at give overblik og derfor viser den ikke eksplicit alle de faktorer, som ”blander sig” i processen. For eksempel afhænger forbrugernes involvering, feedback og produktion af indhold også af vedkommendes fysiske og mentale behov, og af det konkrete produkts kvalitet. Man kan tale for at placere sådanne faktorer som en integreret del af individets omverden, den kulturelle kontekst, men ikke desto mindre er der tale om ting, som har stor reel indflydelse og som derfor bør tages højde for i den markedskommunikative proces. Modellen viser derudover ikke forholdene tid og rum. Det er utvivlsomt interessante faktorer, som bl.a. grundet den teknologiske udvikling er blevet mere diffuse størrelser end tidligere, der giver en langt større fleksibilitet. Her er det værd at overveje, hvilke muligheder man har og ønsker at benytte sig af, hvis man planlægger forbrugergenereret markedsføring. I forhold til min model er tid og rum bevidst ikke illustreret, hvilket der i øvrigt ville være en visuel udfordring. Man kan argumentere for, at tid og rum er afhængige af den anvendte kanal, og at de to faktorer derfor kan siges at være implicit integreret i modellens kanalelement.

Specialets struktur

Den ovenstående gennemgang af min kommunikationsforståelse/-model skal anvendes som ”tekststrategi” for specialets DEL I. Specialet består af to dele, henholdsvis den teoretiske del og den empiriske del, der indeholder i alt syv kapitler.

DEL I

I **kapitel 1** – ”Generelt om afsenderens motivationer” vil jeg give læseren et indblik i buzz-marketing både ud fra teoretiske og analytiske betragtninger. Kapitlet vil præsentere buzz begrebet samt redegøre for afsender- og modtagerforholdet, dog med fokus på afsenderen, da der ønskes at belyse hvorfor marketingbranchen og virksomheder er begyndt at fokusere på mere dialogiske kommunikationsmuligheder frem for massemedieret kommunikation.

Kapitel 2 – ”Generelt om modtagerens motivationer”, diskuterer vilkårene for nutidens forbrug, hvor der bliver argumenteret for sammenhængen mellem den moderne forbrugers oplevelsessøgen og en vellykket anvendelse af forbrugergenereret markedsføring, dvs. hvordan det moderne samfunds- og forbrugerskarakteristika kan ses som forudsætning for metodens eksistens og virkning.

Kapitel 3 – ”Generelt om fastholdelsesfaktorerne, kontakt og interaktionskontrol”, diskuterer forudsætningerne for at et produkt eller brand kan blive spredt via Buzz-marketing. Claus Buhls bog *Det lærende brand* (2005) bliver introduceret med det formål at diskutere hans syn på branding 2.0, der handler om, at brands ikke bare er produkter med et værdisæt som forbrugerne underlægger sig. Til sidst bliver internettet, især Facebook-fænomenet, diskuteret, idet det har revolutioneret den måde mennesker interagerer på og hvordan virksomheder markedsfører sine produkter.

Efterfølgende vil jeg i **kapitel 4** – ”Diskussion”, opsummere samt diskutere de foregående kapitler med udgangspunkt i specialets problemfelt. Her vil analysens hovedtemaer blive diskuteret med henblik på at opnå en dybere forståelse for forbrugergenereret markedsførings forudsætninger, virkning og effekt. Derudover bliver metoden diskuteret ud fra et større samfunds- og kommunikationsmæssig kontekst, hvor de teknologiske og samfundsmæssige udviklinger, samt de ændringer disse har haft på menneskets sociale adfærd, bliver sat i forbindelse med metodens eksistensvilkår.

DEL II

Kapitel 5 – ”Empiri”, præsenterer den fremgangsmåde og metodiske overvejelser, jeg har haft i forbindelse med indsamlingen af det empiriske materiale.

Kapitel 6 – ”Analyse”, består af selve analysen af resultaterne fra mine empiriske undersøgelser, der for overskuelighedens skyld vil blive præsenteret under to forskellige temaer, samt en afsluttende diskussion.

Endelig er **kapitel 7** specialets konklusion.

Noterne og de forskellige bilag, der er knyttet til de forskellige kapitler, er placeret sidst i specialet.

Metodiske overvejelser

Formålet med dette kapitel er at diskutere de forskellige videnskabsteoretiske paradigmer, der kommer på spil i undersøgelsen af forbrugergenereret markedsføring, herunder buzz-marketing, og forbrugers rolle i den.

I de efterfølgende kapitler vil jeg diskutere forbrugeren som både en biologisk og psykologisk størrelse, samt som et resultat af nogle samfundsmæssige konstruktioner. Dette betyder at specalet bevæger sig indenfor forskellige videnskabsteoretiske paradigmer, der beskriver nogle forskellige aspekter ved forbrugeren og dennes oplevelser. På den ene side er forbrugers oplevelser private, da erindringerne som oplevelserne trækker på og den emotionelle ladning de har for individet, er forankrede i dets personlige historie og afhængig af individets forventninger. På den anden side er det alment menneskeligt at bearbejde indtryk fra omverden. Ifølge kognitionsforskere er menneskers psykiske struktur universel, dvs. som udgangspunkt er den fælles for alle, da den er formet af artens evolution. Alle mennesker får oplevelser, og de frembringes ved de samme hjerneprocesser. Denne alment menneskelige psykologiske struktur vil blive behandlet i opgavens analyse DEL I (se kapitel 2 – Oplevelsens struktur). Der er altså tale om forskellige videnskabsteoretiske forståelsesrammer, hvor der på det biologiske og psykologiske niveau er tale om kausale virkningsforhold, er der på det samfundsmæssige niveau tale om konstruktioner, der gør bestemte oplevelsesformer og –praktikker mere eller mindre eftertragtede.

Herefter bliver kognitivismen og socialkonstruktivismen kort forklaret med henblik på at diskutere forskellene imellem specalets videnskabsteoretiske forståelser.

Kognitivismen

Ifølge kognitivismen er den ydre verdens stimuli medieret af de mentale aktiviteter i menneskers hjerne. I flere år mente kognitivistene at menneskers intellekt eller rationalistisk forståelse, var det som gjorde mennesker i stand til at begribe virkelighedens orden. Computeren blev brugt som metafor for de kognitive processer, og det var kognitivistens opgave i forbrugerforskningen at afdække disse informationsbehandlingsprocesser og deres lovmæssigheder overfor inputs fra omverdenen. Men siden begyndelsen af 1990'erne har kognitivismen udviklet sig og blevet klogere på hjernens funktioner. Mere end 90% af den nuværende viden om hjernen, er blevet udviklet indenfor de seneste 10-15 år (Buhl; 2005; 37). Den grundlæggende antagelse der eksisterede om hjernen som en lineær hierarkisk informationsbehandlingssystem, viser sig at være fejlagtig. Kommunikationsbranchen har i flere år konstrueret annoncer ud fra denne forståelse af informationsprocessen, hvor blandt andet de kendte AIDA model (Attention, Interest, Desire, Action) og S-O-R model (Stimuli, Opmærksomhed, Respons) kommer fra.

Ifølge den nye hjerneforskning forgår informations- og beslutningsprocesser ikke på den måde. Tænkning er ikke en lineær proces men parallel, hvor hjernens forskellige steder for emotionel og logisk tænkning arbejder parallelt, når hjernen bearbejder f.eks. et ord. (Buhl; 2005; 38)

Beslutninger er altså ikke rationelle processer. Omvendt bliver valg foretaget i hjernens område for følelsesmæssig behandling af informationer (Buhl; 2005; 38) Det betyder at følelsescentrene i hjernen har en indflydelse på beslutningsprocessen og træffer valg inden mennesket bliver bevidst om det. Derudover er 95% af alt det, som foregår i hjernen ubevidst, hvor mennesker træffer valg og bearbejder informationer hele tiden (Buhl; 2005; 39). Mennesker har ikke adgang til disse processer via deres bevidsthed eller bevidste tænkning.

Til at forklare processerne der foregår på menneskets bevidste plan inddrages socialkonstruktivistisk teori, der beskæftiger sig med mennesket som en konstrueret samt konstruerende størrelse.

Socialkonstruktivismen

Min tilgang til undersøgelsesfeltet er delvist baseret på en socialkonstruktivistisk tankegang hvor jeg samtidigt trækker på hermeneutikken. Socialkonstruktivismen er en fælles betegnelse for en gruppe videnskabsteoretiske tilgange, som har haft en betydelig påvirkning i de senere år. Socialkonstruktivismen hævder at et givent fænomen, der normalt betragtes som ”naturligt” eller uafhængigt eksisterende, i virkeligheden er menneskeskabt og bærer aftryk af sin menneskelige afstamning. (Collin; 2003; 248) Dette relaterer sig til en socialkonstruktivistisk forståelse af, at empiriske data ikke er noget man indsamler ude i en objektiv virkelighed, men er en produktion af mening, der foregår i en social kontekst, og som jeg i kraft af min rolle som f.eks. interviewer, er med til at producere.

Der ligger ofte en implicit ideologisk dimension i socialkonstruktivistiske positioner: Når et fænomen identificeres som en social konstruktion, ligger der heri en opfordring til at ændre det eller i det mindste underkaste det en grundig kritisk vurdering. Finn Collin siger i den forbindelse: ”denne minimale betydning af ”konstruktivisme” står termen lidt paradoksalt, i virkeligheden snarere for en *dekonstruktion*, dvs. En bestræbelse på at demaskere eller *denaturalisere* et fænomen.” (Collin; 2003; 248)

Selvom det ovenstående er en ædelmodig tanke, falder det underfor dette speciales formål at afsløre underliggende magtstrukturer. Formålet med inddragelsen af den socialkonstruktivistiske tankegang er at påpege, at forbrugerens identitet, længsler, behov osv. er skabt af samfundsmæssigt konstrueret ”viden”. Collin forklarer dette som et dualistisk påvirkningsforhold: ”Samfundsmæssigt konstrueret ”viden” eller overbevisning virker tilbage på den virkelighed, der i første omgang har formet den selv. Hvis det fx i et givet samfund bliver ”viden”, at kvinder er svage og irrationelle, så behandles kvinder i dette samfund i overensstemmelse hermed” (Collin; 2003; 250) Derudover kan denne opfattelse have indflydelse på kvindernes identitet, hvor de begynder at betragte sig selv som svage og irrationelle, idet identitet påvirkes og konstrueres også af samfundsmæssige konstruktioner.

Den sociale konstruktion af selvet

Kenneth Gergen har udviklet en af de mest indflydelsesrige konstruktivistiske positioner. Gergen har især været optaget af den sociale konstruktion af subjektet eller selvet, samt følelserne. Han er af den opfattelse, at menneskers identitet og erkendelse er kollektive dannelser. Centralt i hans

ontologiske konstruktivisme står begrebet om en fortælling eller et narrativ. Et narrativ defineres som en beretning om et forløb i et menneskers liv, som både kan være en makroberetning, såsom beretning om et menneskers liv, eller en mikroberetning, som når man fortæller om en lille episode fra sin arbejdsplads. Dette narrativ har en begyndelse, en midte og en slutning. Slutningen beskriver typisk en tilstand, som mennesket betragter som værdifuld og efterstræbelsesværdig. (Collin; 2003; 270)

Gergen påstår at der ikke findes en objektiv standardform for narrativ i den menneskelige bevidsthed. I denne sammenhæng kritiserer han kognitionsforskning, der forsøger at fundere menneskelig handling i sådanne universelle og fælles prototyper. Gergen mener derimod, at narrativer er funderet historisk og kontekstuel. (Collin; 2003; 271)

Jeg vil give Gergen ret i at menneskers narrativer er funderet historisk og kontekstuel, men jeg vil mene at disse narrativer foregår på menneskets reflektive og bevidste plan. Dermed mener jeg også at oplevelserne stammer fra menneskets almene og universelle evne til at bearbejde sanseindtryk, men den først får betydning på det reflektive niveau ved at relateres til identitetens selvbillede og sociale identitet. Her omdannes erfaringerne og kommunikeres eller narrativiseres så de bliver meningsfulde både i et personligt og interpersonligt perspektiv.

Gergen har en teori om selvet, der går stærkt imod den traditionelle opfattelse. Ifølge denne opfattelse besidder mennesket en fast indre kerne, en psykisk identitet, et selv. Derudover hævder han, at selvet er noget, der skabes i fællesskabet, i og med at vi ”forhandler” beskrivelser af hinandens karakter, baseret på fortolkninger af vores handlinger som udtryk i narrativer. Igennem forhandlingerne i det sociale fællesskab skabes der dermed for hvert individ anerkendte livshistorier som en slags sociale dannelser. Disse livshistorier hænger sammen med bestemte opfattelser af individets personlighed og selv, der derved også bliver til en social dannelse.

Ifølge Gergen er følelser ikke konstanter i den menneskelige subjektivitet, men er sociale bestemte og dermed socialt relative. Teorien hævder at følelser ikke er private subjektive opfattelser, der stammer fra karakteristiske fysiologiske reaktioner, men er dele af den sociale interaktion mellem mennesker. De eksisterer kun som aspekter af relationer imellem samfundsindivider, og forstås bedst som roller, som samfundet stiller til rådighed for sine medlemmer, eller undertiden endog kræver, at samfundsmedlemmerne spiller.

Her vil jeg igen skelne imellem det biologiske niveau, som jeg mener de fleste følelser stammer fra og det reflektive niveau, der forankrer vores oplevelser i vores personlige historie og bringer dem ind i vores sociale fællesskab. På det reflektive niveau bliver følelser kommunikerbare, hvilket forudsætter almenmenneskelige kompetencer til at skabe sammenhænge i sanselige indtryk og til at knytte følelsesmæssige og kulturelle vurderinger til denne sammenhæng. Jeg er dermed uenig med Gergen som hævder at der findes intet absolut, prækulturelt element i den menneskelige psyke, der tjener som forudsætninger for menneskets sociale færdigheder. Derimod er jeg af den mening, at der findes følelser som resultat af nogle fysiologiske og biologiske stimuli og følelser som resultat af menneskets reflektive sociale identitet.

Videnskabsteoretiske konsekvenser

I dette speciale forsøges, at forklare forbrugergenereret markedsførings succes, hensigtsmæssighed, virkning samt forbrugernes rolle i den og med det formål inddrages videnskabsteoretiske tilgange fra både kognitivismen og socialkonstruktivismen. Disse tilgange kan for mange ses som hinandens modsætninger, men de bliver anvendt til at forklare forskellige dimensioner i forbrugers oplevelser, henholdsvis det fysiske/biologiske plan og det reflektive plan.

Som tidligere nævnt, har jeg ikke fuldt ud bekendt mig til den socialkonstruktivistiske tankegang. Min primære kritik er, at mennesket udelukkende er et socialt produkt. Jeg er af den overbevisning, at visse karakteristika ved menneskets adfærd er arveligt betingede. Det ses bl.a. i, at mennesket lige fra fødslen besidder nogle reflekser og egenskaber som ikke skyldes sociale forhold. Jeg mener, at genetisk arv og sammensætning også har indflydelse på almen menneskelig adfærd. Det afspejles også i mine valg af teorier, hvor jeg inddrager positivt orienterede videnskaber som neurofysiologi.

Socialkonstruktivismen udfordrer ikke kun empiriske fremstillinger af viden, men står som en slags hindring imod alle påstande om objektiv viden. Ifølge socialkonstruktivismen er alle påstande om viden, sandhed, objektivitet eller indsigt funderet i et samfund af meningskonstruktioner – herunder socialkonstruktivismens påstande. Dette kan præsentere nogle problemstillinger i forhold til specialets undersøgelse og analyseproces. Gergen behandler denne problemstilling i sin bog *Social Construction in Context*, hvor han diskuterer konflikten imellem socialkonstruktivismen og realismen.

Socialkonstruktivismen som en videnskabsteoretisk position var formet igennem modstand. Den opstod som kritik af den langvarige positivistiske tradition, hvor videnskabelige påstande var ufarvet af kultur, historie og ideologi og empirisk videnskab var set som kronen på værket indenfor det menneskelige forsøg for at forstå naturen og selvet. Den socialkonstruktivistiske position bliver udnyttet af forskellige videnskaber, bl.a. kritisk teori, feminismen, retorik, som et kritisk værktøj til at udfordre eksisterende samfundsviden.

Gergen siger om socialkonstruktivistisk teori: "For constructionists, all claims to "the real" are traced to processes of relationship, and there is no extra-cultural means of ultimately privileging one construction of reality over another." (Gergen; 2001; 8)

Imidlertid begyndte de som engagerede sig i social ændring og afsløring af magtstrukturer at opdage socialkonstruktivismens begrænsninger: "There was no critique of the power structure, oppression or injustice that could lay claim to truth beyond construction – that was itself not "one way of understanding" among many, as opposed to "the correct way". (Gergen; 2001; 8)

Dette speciale arbejder indenfor de konkurrerende diskurser; realisme versus socialkonstruktivisme. Derfor bliver jeg, som forsker, nødt til at positionere mig indenfor de forskellige diskurser og diskutere forskellighederne.

Desværre er det umuligt at forsøge at bruge argumentation for at løse uoverensstemmelser imellem de to forskellige positioner: ”However, there is one major flaw in the process of argumentation specific to the present case: both realism and constructionism are lodged within differing presumptions about the nature of knowledge, reason and value. Resultingly the positions are inherently incommensurable. They cannot properly be compared within the terms of either position, because the very presumptions from which argues automatically foreclose on the alternative intelligibility. (Gergen; 2001; 14)

Idet disse videnskabsteoretiske tilgange er principielt hinandens modsætninger, resulterer det i en ironisk konklusion: for at kunne konkludere noget om, i hvilke sammenhænge buzz-marketing er hensigtsmæssig på det danske marked, bliver jeg nødt til at bruge realismens diskurs.

Dette speciale har på den måde et instrumentalistisk syn, det vil sige at jeg erkender at fleste videnskabelige begreber er menneskeskabte modeller, som lægges ned over virkeligheden, og som hjælper til at orientere os i den og håndtere den på forskellige måder, men ingen af dem afspejler den i bogstavelig forstand. Som eksempel kan jeg nævne skelnen imellem forbrugerens biologiske og reflektive plan, er en bestemt menneskeskabt teori til at forstå de processer der foregår i forbrugerens psyke, der er uafhængigt af den materielle virkelighed. Der eksisterer ikke nogle fysiske planer i hjernen som adskiller disse processer, men denne model tilbyder en bestemt måde at forstå og strukturere komplekse processer, der sker i menneskets hjerne.

I den efterfølgende analyse bliver f.eks. forbrugernes mentale processer i forbindelse med forbrugsoplevelser gennemgået, med henblik på at forklare deres handlinger.

Socialkonstruktivistisk teori hverken bekræfter eller nægter eksistensen af nogle mentale ”enheder” eller ”processer”. ”The constructionist question is not whether the mind ”really” exists; constructionism obviates issues of fundamental ontology in favor of questions about the pragmatics of interpretation within communities. (Gergen; 2001; 32)

I forhold til dette speciale og andre undersøgelser, har psykologiske diskurser en høj grad kommunikativ nytteværdi. Uden denne fælles accepterede diskurs, ville det være svært at argumentere for validiteten af specialets konklusioner.

Jeg forudsætter altså, at der er en uafhængig virkelighed, som vores redskaber – materielle såvel teoretiske – anvendes på. Mere radikale fortolkninger indenfor socialkonstruktivismen synes alle at føre til absurde konsekvenser, såsom at universet ikke eksisterede førend mennesker opstod og konstruerede det.

Ved at supplere en moderat socialkonstruktivistisk tilgang, håber jeg på at få en anvendelig og nuanceret forståelse af menneskets adfærd og motivation. Det er afgørende for forståelsen af min kombination af teorier at pointere, at jeg *ikke* på nogen måde har en behavioristisk tilgang, hvor verden påvirker mennesket udefra og ind, men at de videnskaber jeg tematiserer taler for en retning indefra og ud. At individet har en indre motivation og indre rammer til at interagere med omverdenen.

DEL I

Kapitel 1

Buzz-marketing - generelt om afsenderens motivationer

I de følgende kapitler vil jeg beskæftige mig med, hvad der karakteriserer en buzz, og hvad der kan få den til at opstå. Der eksisterer en bred enighed om, at det er svært at forudsige, hvad der vil blive buzzet om. Problemet er, at der ofte først kan lokaliseres en buzz, når den *er* opstået. Dermed er der kun retrospektivt muligt at pege på, hvilke betingelser der har virket befordrende på en given udbredelsesproces, hvilket ikke nødvendigvis betyder, at samme betingelser vil være til stede og spille sammen en anden gang. Derfor kan man heller ikke være sikker på, at der vil opstå en buzz, blot fordi man forsøger at starte en buzz via en række tiltag. Der er imidlertid blevet gjort mange forsøg på at identificere, hvilke betingelser er optimale for at opnå buzz i en given situation med på at kunne systematisere disse og kopiere dem til andre situationer (Dye 2000; Gladwell 2000; Rosen 2001; Godin 2001; Silverman 2001; McDonnell & Huba 2003; Salzman et al. 2003).

I specialets DEL I, forsøges at beskrive buzz-marketing som en metode ud fra forskellige teorier, der tilbyder en forståelse af metodens forudsætninger, hensigtsmæssighed, virkning og effekt. Selvom det er svært at systematisere buzz, idet metoden er meget kontekstafhængig, vil jeg forsøge i de efterfølgende kapitler at identificere de forhold der danner grundlag for metodens succes.

Dette kapitel skal kaste lys på begrebet ”Buzz-marketing”, hvor der forsøges at definere hvad denne form for markedsføring går ud på og de omstændigheder der har haft indflydelse på metodens succes og effekt i bl.a. U.S.A. Kapitlet vil introducere buzz-marketing som begreb samt redegøre for afsender-modtager forholdet, dog med fokus på afsenderen, da der ønskes at belyse hvorfor marketingbranchen og virksomheder er begyndt at fokusere på mere dialogiske kommunikationsmuligheder frem for massemedieret kommunikation.

Det er en udfordring i forhold til begrebsudredelsen at manøvrere imellem forsøget på at forklare buzz-begrebet, og de forsøg der er gjort på at forklare, hvorledes buzz kan udnyttes i markedsføringsøjemed. Dette gør jeg ved at diskutere og i forlængelse heraf fastslå, hvorledes jeg anvender buzz-begrebet som en forståelsesramme i mit videre arbejde.

Oprindeligt blev denne form for kommunikation eller det som fleste i dag kalder buzz – det at en forbruger tager kontakt til en anden – kaldt for *word of mouth* (WOM). I bogen *Buzz- Harness the Power of Influence and Create Demand* (2003) forstås buzz ligeledes som word of mouth. Salzman og hendes kollegaer har tilføjet en anden dimension til begrebet og omdøbt word of mouth (WOM) til *worm*, idet de mener, at en orm præsenterer et bedre og mere præcist billede af, hvordan buzz fungerer: ”a worm that wriggles its way into the mainstream consciousness one person at a time, slinking and slithering thorough communities, through media, into our living rooms. WORM is

responsible for that moment when, seemingly out of the blue, an idea, person or product seems to be everywhere at once. (Salzman et al.; 2003; 31)

Internettet er den opfindelse som har revolutioneret kommunikation og derfor bør inddrages i diskussionen om buzz. I bogen *Creating Consumer Evangelists* skrevet af Ben McConnel og Jackie Huba bliver buzz defineret således: ”Buzz = word of mouth + word of mouse” (McConnel et al.; 2003; 42) Denne definition af buzz inkluderer altså ikke blot de samtaler, der foregår ansigt til ansigt, men også den interaktion, der foregår på internettet i chatrooms, på Bulletin boards og gennem videresendte e-mails. Digitaliseringen af kommunikationen har udgjort en meget vigtig bevæggrund for det aktuelle fokus på WOM-processer.

”Word of mouth” henfører primært til selve kommunikationsakten, det vil sige, at der er mennesker som taler med hinanden. Jeg synes imidlertid, at det er væsentligt at påpege, at menneskerne taler om noget. Svarende til det Salzman er inde på, kan det dreje sig om en idé, en person eller et produkt, som lige pludselig opnår status fra ukendt til allestedsnærværende. I forhold til dette speciale vil jeg indsnævre fokus til buzz omkring produkter og brands, i den forbindelse vil jeg inddrage Emanuel Rosens definition på buzz fra bogen *The Anatomy of Buzz*, hvor hans forståelse af begrebet lyder således: ”Buzz is all the word of mouth about a brand. It’s the aggregate of all person-to-person communication about a particular product, service, or company at any point in time (Rosen; 2001; 7) Ifølge denne definition er buzz karakteriseret ved at være en overlevering af et brand. Det er den totale sum af al interpersonel kommunikation om et givent produkt, en service eller virksomhed.

Intentionel eller tilfældig buzz

Der har været mange forsøg på at forstå og systematisere buzz-processen. Salzman et al. differentierer mellem buzz og buzz-marketing, hvor de skriver, at buzz har eksisteret lige så længe, som mennesker har udvekslet ideer. Det er tale om den mund-til-mund effekt, som forekommer i forbindelse med overførsel af information inden for menneskers sociale netværk. Denne form for buzz kan forekomme spontant uden nogen form for opmuntring fra en markedsafdeling eller noget lignende. På den anden side handler buzz-marketing om de bevidste handlinger, som foretages med henblik på at generere buzz. Buzz er dermed ikke et nyt fænomen, men forskellen er, at buzz i det 21. århundrede bliver tillagt langt større betydning end tidligere. Denne udvikling hænger sammen med kommunikationsbranchens problem med at trænge igennem informationsstrømmen. I artiklen *Building the buzz in the hive mind* (2004) bruger Thomas Greg Metz Jr begrebet buzz-marketing til afløse begrebet viral markedsføring. Han mener at betydningen af buzz-marketing, som han definerer således: ”the amplification og initial marketing efforts by third parties through their passive or active influence”, har overhalet og umyndiggjort betydningen af det nu pensionerede begreb viral marketing. Han skelner yderligere mellem *uncodified* og *codified* buzz. Hvor *uncodified* buzz refererer til informationsudveksling i sociale netværk – det kan være både ansigt-til-ansigt kommunikation og via internettet, hentyder *codified* buzz til det, der opstår på baggrund af aktive initiativer, foretaget af virksomheden bag et givent produkt. I den forbindelse er det en markedsføringsopgave at identificere *uncodified* buzz for herefter at anvende den bevidst gennem en række marketingtiltag f.eks. testimonials.

Opgaven ligger altså i at løfte den buzz, der i forvejen eksisterer i de interpersonelle netværk til en codified buzz ved hjælp af buzz-marketing værktøjer.

I bogen *The Soul of the New Consumer* anvender David Lewis og Darren Bridger betegnelserne hype og buzz til at skelne mellem den strategiske og den spontant opståede buzz. Mens buzz spredes blandt mennesker og eksempelvis kan komme til udtryk som rygter og sladder, defineres hype som en kommunikationsindsats, der er målrettet imod forbrugerne, og som har til hensigt at promovere et specifikt produkt. Buzz sker på gadeplan og er demokratisk i sin udbredelsesfaçon, hvorimod en hype udbredes autokratisk gennem reklamer og presseomtale. På den måde kan buzz karakteriseres som den autentiske version af hype. En buzz indeholder og fortæller både det positive og det negative ved et produkt og bliver derfor betragtet som troværdig og tillidsvækkende. På den modsatte side bliver hype ofte mødt med skepticisme og mistillid og kan opfattes som upålidelig af modtageren. (Lewis & Bridger; 2000; 104ff.)

Der ligger i denne definition af begreberne en forventning om, at modtageren kan aflæse, hvorvidt en buzz er generet af virksomheden bag et givent produkt. Dette kan være kompliceret, når først buzzen flourerer i de interpersonelle netværk eller optræder i den type medietekster, hvor virksomheden ikke selv fremstår som tydelig afsender.

I forhold til dette speciale kan det være vanskeligt at klarlægge hvilken definition skal anvendes. BuzzAgency samarbejder med forskellige virksomheder til at sprede opmærksomhed om deres produkter, brand eller services, så i den forståelse arbejdes med en form for strategisk kommunikation eller hype. På den anden side skal BuzzAgenterne danne sine egne meninger om produkterne og dele dem med sit netværk og derfor kan denne buzz betragtes som troværdig og tillidsvækkende. Herefter bliver betegnelsen buzz anvendt, selvom der kan være aspekter som falder under definitionen af en hype.

Buzz som epidemi

En af de vigtigste forudsætninger for buzz-marketingmetodens virkning er, at forbrugerne føler sig motiveret til at tale om de specifikke brand eller produkter. Malcolm Gladwell beskriver i sin bestseller, *Det magiske vendepunkt* (2000), det øjeblik en trend eller et produkt spreder sig som en steppebrand. Dette gør han ved at fokusere på tre faktorer, som er udslagsgivende for det såkaldte kritiske vendepunkt: *Loven om de få*, *Fastholdelsesfaktoren*, og *Kontekstens magt*. Han diskuterer derudover de personligheder, som kan starte og sprede sociale epidemier og forklarer hvorfor store forandringer sker pludseligt og uventet. Gladwells beskrivelser kan bl.a. anvendes til at undersøge hvilke faktorer motiverer forbrugeren til at snakke om bestemte produkter og hvilke personlighedstyper kan betragtes som hensigtsmæssige buzz-agenter.

Bogen fortæller, med en række historier, hvordan det er muligt at starte en social epidemi. Gladwell anvender begrebet epidemi til at skabe en øget forståelse af, hvorfor f.eks. en modetrend slår igennem eller hvorfor et mundtligt budskab kan brede sig med lynets hast. Disse fænomener deler mange karakteristika med, og spreder sig på samme måde som, en virus. Ligesom influenza har nogle fænomener potentiale til at nå ud til et stor antal mennesker indenfor et fællesskab meget hurtigt og hermed bevæge sig fra at være et nichepræget,

subkulturelt fænomen til at vinde indpas blandt mainstream. Gladwell fremhæver især tre fælleskarakteristika, henholdsvis: "smitsomhed, at små årsager kan give anledning til store virkninger, og at forandringen ikke sker gradvist, men i ét dramatisk øjeblik" (Gladwell; 2003 - 2. ed.; 23). Ifølge Gladwell er det sidste karakteristika det vigtigste, idet det udgør det dramatiske øjeblik i en epidemi, hvor alt omgående kan forandres. Dette øjeblik kalder Gladwell for vendepunktet.

En epidemi når sit vendepunkt af flere grunde. Epidemiers årsager findes både hos de smitsomme, i selve smitstoffet og i miljøet. Når en epidemi når vendepunktet og skubbes ud af ligevægt, bunder det i ændring af én eller flere af disse årsager: *Loven om de få, Fastholdelsesfaktoren og Kontekstens magt*.

Loven om de få

Gladwell introducerer tre personlighedstyper, som han kalder for "Sammenkoblere", "Kendere" og "Sælgere", der spiller en afgørende rolle for mundtlige epidemier og kan virke styrende for den herskende smag, mode og adfærd. Ideen relaterer sig til 80/20 reglen, som handler om en statistisk skævhed, hvor der i en given situation er tale om, at 80 procent af "arbejdet" bliver udført af 20 procent af deltagerne (Gladwell; 2003 – 2. ed.; 34)

Sammenkoblere er personer der kender en masse andre og har en usædvanligt evne for at skaffe sig venner og bekendte. Her beskrives personer som "behersker, hvad sociologerne kalder "svage bindinger", en venskabelig, men alligevel tilfældig social relation" (ibid; 60). Disse personers venskaber kan spænde over mangfoldige subkulturer og denne evne er "et resultat af grundlæggende træk i deres personlighed, en kombination af nysgerrighed, selvtillid, sociale evner og energi." (ibid; 63)

Kendere er personer der har information om en masse forskellige produkter, priser eller steder. Gladwell siger efterfølgende om denne personlighedstype: "Hvad der imidlertid gør Kendere til noget særligt er ikke så meget, hvad de ved, som deres evne til at videreformidle det. At Kendere gerne vil hjælpe andre, blot fordi de kan lide det, viser sig at være et fantastisk effektivt middel, når det gælder om at skaffe sig opmærksomhed." (ibid; 86)

Sælgere har evnen til at overtale mennesker og er afgørende for mundtlige epidemiers vendepunkt. Disse mennesker kan, i mange tilfælde, overbevise i kraft af noget andet end ord, f.eks. verbale tegn og andre subtile forhold i den måde disse personlighedstyper udtrykker sig på. De er med andre ord følelsesmæssig smitsomme. (ibid; 91ff.)

Fastholdelsesfaktoren

Gladwell beskriver fastholdelsesfaktoren således: "Fastholdelsesfaktoren udtrykker, at der er bestemte måder, hvorpå man kan få et smitsomt budskab til at fæstne sig. Relativt enkle ændringer i præsentationen og i informationens struktur betyder meget for det indtryk, budskabet gør." (ibid; 41) Fastholdelsesfaktoren er meget diffus, idet det grundlæggende er svært at afgøre, hvornår et budskab er fastholdelsesværdigt – det er nemlig ifølge Gladwell ikke nødvendigvis på grund af budskabets iboende betydning: "Vi vil gerne tro på, at nøglen til at påvirke andre er den indbyggede kvalitet i den idé, vi kommer med" (ibid; 138) Fastholdelsesfaktoren kan også

henføre til situationer, hvor det er de ”rigtige” personer, der argumenterer for budskabet – altså nogle af de ovenstående ”få”. Eller det kan skyldes, at budskabet bliver ytret indenfor den rette kontekst.

Kontekstens magt

Epidemier er, ifølge Gladwell, massivt påvirket af omstændighederne og de detaljer i det miljø, hvori de optræder. Dette kan betragtes som en selvfølgelighed, men det interessante er imidlertid, hvor omfattende princippet er. Gladwell viser med, at inddrage flere historiske eksempler, hvor påvirket mennesker er af ofte helt ubemærkede detaljer i omgivelserne (ibid; 42). Konteksten magt relaterer sig til både de fysiske og sociale omgivelser, det vil sige, at det både relaterer sig fællesskabets indre kontekst og til det omgivende miljø. Her handler det om, at budskabet skal stemme overens med eksisterende værdier og holdninger. Denne kontekstforståelse vil jeg anvende til på flere niveauer at forstå, hvorledes en buzz skal ramme på rette tid og på rette ”sted”.

Buzz & Netværk

Mens jeg tidligere beskæftigede mig med en bred tilgang til buzz-fænomenet, vil jeg i det følgende primært fokusere på at opbygge en grundlæggende forståelse for de netværk, som kommunikationen ifølge Emanuel Rosen spredes gennem: ”Buzz is not about elegant advertising or glitzy trade shows. It’s about what happens in the invisible networks – the interpersonal information networks that connect customers to each other. Its about what the costumers – the people who pay money for products – tell each other about these products.” (Rosen; 2003; 12)

I dette afsnit belyser jeg hvordan netværk kan ses som en kanalteknisk term, der kan hindre eller fremdrive en udbredelse af et nyt produkt. Omdrejningspunktet er, hvordan den kommunikation, der foregår inden for netværk, kan sprede sig fra mikro- til makroniveau.

Sociale netværk

I bogen *Diffusion of Innovations* skelner Everett M. Rogers mellem to slags strukturer: En social struktur, der udgøres af den formelle sociale relation mellem menneskene inden for et sociale system, og en uformel kommunikationsstruktur, der forbinder folk i interpersonelle netværk. (Rogers; 1995; 24) Sammen med D. Lawrence Kincaid definerer Rogers i bogen *Communication Networks – Towards a New Paradigm for Research* denne kommunikationsstruktur som et netværk bestående af mennesker, der er knyttet til hinanden via et flydende mønster i kommunikationsstrømmen. Den bagvedliggende tanke er, at den kommunikation, som udveksles mellem mennesker, udvikler sig til et mønster over tid, og dermed etableres en kommunikationsstruktur, som er relativt stabil. (Rogers & Kincaid; 1991; 75)

For at kunne beskrive, hvordan kommunikationen bevæger sig indenfor disse kommunikationsstrukturer, anvender Rogers og ligeledes Emmanuel Rosen begreberne *homophily* og *heterophily*. Ifølge Rogers og Rosen referer homophily til, i hvor høj grad to mennesker, der kommunikerer, ligner hinanden, hvad angår alder, køn, holdninger, uddannelse, social status, interesser og etnisk baggrund. (Rogers; 1995; 18ff. & Rosen; 2001; 63) Når udveksling af information ofte foregår blandt mennesker, der ligner hinanden, skyldes det ifølge Rogers, at

mennesker helst vil undgå at blive udsat for budskaber der ikke er i overensstemmelse med deres eksisterende overbevisninger, idet dette vil resultere i en ubehagelig psykologisk tilstand hos de implicerede. Det, at vi instinktivt grupperer os med mennesker, der ligner os, gør kommunikationen mere effektiv inden for sociale netværk, mens begrænsningen ligger i, at kommunikationen ofte forbliver inden for det enkelte netværk (Rogers; 1995; 287ff.) Dette kaldes for et strukturelt hul mellem de enkelte grupper. Disse strukturelle huller forstærkes af, at ens nærmeste venner, der bevæger sig i de samme sociale cirkler som én selv, sædvanligvis bliver eksponeret for de samme informationskilder, som man selv bliver eksponeret for. (Rosen; 1995; 287ff.) Hvis kommunikationen skal sprede sig fra én gruppe til en anden må denne kommunikationskløft imidlertid overvindes. Det kan ske i kraft af heterophily, der refererer til kommunikation mellem to mennesker, der socialt set ikke er ens. Ifølge Rogers vil denne type af kommunikation være mindre effektiv, men til gengæld forbinder den to socialt forskellige grupper sammen. (Rogers; 1995; 287) For at kunne forklare hvordan disse strukturelle huller overskrides, skriver Rosen, at individet er forbundet til forskellige grupper, hvor for eksempel familien udgør en gruppe, kollegaer en anden og vennerne en tredje. Mennesker tilhører altid mere end én gruppe og på den måde er de enkelte grupper bundet sammen i større netværk. Dermed kan selv mennesker, som tilhører grupper, der er meget fjerne fra hinanden anses for at være forbundet med hinanden. Dette er teorien bag begrebet ”small world” eller ”six degrees of separation”, der er baseret på en hypotese om, at enhver person kan nå en anden person gennem få antal link. Malcolm Gladwell uddyber princippet bag dette begreb med at forklare, at ikke alle kender alle, men at få kender mange. Som tidligere nævnt i afsnittet om buzz som epidemi, er disse mennesker kaldt sammenkoblere. Som jeg ser det har sammenkoblere i Gladwells udlægning den funktion, at de lapper hullet mellem de førnævnte strukturelle huller. Samtidigt udgør deres specielle evne til at opretholde en løs tilknytning til andre en forudsætning for, at en buzz kan blive spredt ud i netværkerne, idet denne type bekendtskaber netop er karakteriseret ved at kunne bringe ny information ind i netværksgrupperne. I den forbindelse har internettets teknologi avanceret mulighederne for at danne netværk, hvor folk kan diskutere og udveksle erfaringer, som relateres til deres personlige interesser. Samtidigt skaber internettet også mulighed for en opretholdelse af kontakt til et stort antal mennesker. Som Rosen siger, er det nemmere at opretholde en svag relation via internettet, fordi en e-mail eksempelvis er langt mere uforpligtende og mindre anmassende end telefonopringninger og personlige henvendelser (Rosen; 2001; 74ff.).

Two-step flow teorien

Mens jeg i det foregående afsnit fokuserede på modtagerperspektivet, inddrages her i det følgende afsenderaspektet med henblik på at opstille en overordnet ramme for, hvilken kommunikationsforståelse der ligger bag min analyse af buzz-agentmetoden. Jeg tager afsæt i *two-step flow* teorien og på baggrund af denne, argumenteres frem til en kommunikationsforståelse, der harmonerer med det buzz-perspektiv, jeg har valgt at gå til mit undersøgelsesfelt med.

Two-step flow teorien var udviklet af Paul Lazarsfeld og hans kollegaer på baggrund af et studie af præsidentvalget i Ohio i 1940. Resultaterne fra deres undersøgelse viste, at kun få vælgere blev direkte influeret af massemedierne, mens menneskers holdninger i langt højere grad blev dannet i interpersonelle relationer (Rogers; 1995; 285) Dette fik forskerne til at opstille hypotesen om, at

nye idéer spredes fra massemedierne til opinionsledere og heraf videre til den mindre aktive del af befolkningen.

Figur 3: Two-step flow modellen (Katz & Lazarsfeld; 1964)

Lazarsfeld og kollegaen Elihu Katz konkluderede at den traditionelle forståelse af mediernes påvirkning af den brede masse må udvides til også at rumme en erkendelse af, at mennesker selv udgør en betydningsfuld faktor mellem mediernes stimuli og de holdninger, beslutninger og handlinger, som de afføder hos folk (Katz & Lazarsfeld; 1964; 33) Som flere kommunikationsforskere påpeger, er styrken ved two-step flow teorien, at den ved hjælp af opinionslederbegrebet formål at knytte massemediernes påvirkning sammen med interpersonel påvirkning (Rogers; 1995; 285, Langer; 2004; 17, Windahl et al.; 1992; 52, Henriksen; 2001; 31) Teorien har været udsat for meget kritik bl.a. i bogen *Risk Taking and Information Handling in Consumer Behaviour* (1967) peger Donald F. Cox på, at svaghederne ved Lazarsfeld og Katz's hypotese er, at den lider under at betragte massepublikummet som en passiv størrelse, der blot får sin information gennem interpersonelle kanaler frem for massemedierne. Trods det indføjede mellemlid er perspektivet stadig det samme: Initiativet ligger stadig hos kommunikatøren – det vil sige massemedierne eller opinionslederne og ikke hos massepublikummet. (Cox; 1967; 174) Selvom modellen på en måde gør op med den kanylteoretiske stimulus-respons model ved at introducere idéen om, at opinionslederen fungerer som et slags relæ for transmissionen af massemedierede budskaber, er der stadig indlejret en forståelse af kommunikationen som en lineær proces.

Det ovenstående problem er udgangspunktet for Rogers og Kincaids arbejde med konvergensmodellen, hvor kommunikationen forstås som fler-cyklisk. Konvergens skal i denne forbindelse forstås som den proces, der opstår når to eller flere individer forbindes i en fælles interesse eller et fælles fokus via informationsudveksling. Kommunikation opfattes her som en proces, hvor deltagerne skaber og udveksler information med hinanden med det formål at opnå

en gensidig forståelse. Netop gensidigheden i informationsudvekslingen gør, at deltagerne både fungerer som afsendere og modtagere i det sociale netværk. Dette står i modsætning til den tidligere kommunikationsforskning, der havde en mere individualistisk og passiv syn af modtageren. (Rogers & Kincaid; 1981; 62, 63, 72, 73, 76)

Figur 4: Konvergensmodellen (Rogers & Kincaid; 1981)

Rosen kritiserer også two-step flow teorien for ikke at anerkende, at der i flere tilfælde foregår en dialog blandt mennesker, der udveksler informationer om produkter. Derudover kritiserer han den vandfaldsmetafor, som modellen læner sig op af. I denne sammenhæng forstås spredningen nemlig ud fra et nedrivningsprincip, hvor udbredelsen går fra overklassen og ned i de underliggende klasser, fordi middelklassen imiterer overklassen osv. Rosen anerkender at modellen beskriver vigtige aspekter i processen, men mener at det hegemoniske forhold mellem de implicerede parter er problematisk. Selvom der altid vil eksistere et hierarki i den måde informationerne spredes på gennem netværk, vil han mene, at det ikke forekommer i så høj grad som det ofte antages. Han fremhæver, at der er mere frugtbart at betragte buzz som undergrundsvand, der ikke blot bevæger sig i én retning, men både løber op, ned og sidelæns (Rosen; 2001; 81)

Der bør også nævnes at two-step flow modellen er blevet kritiseret for at være utilstrækkelig i forhold til at beskrive de interpersonelle netværks betydning for udbredelsen af nye produkter. I bogen *Using Communication Theory* skriver Windahl, Signitzer og Olson, at modellen præsenterer et forenklet billede af virkeligheden. For eksempel overser den det faktum, at opinionsledere kan modtage information fra andre opinionsledere, ligesom den fejlagtigt antager, at kun opinionsledere modtager information gennem massemedierne. I forlængelse heraf forslår de, at

man i stedet arbejder med en *multi-flow* model. Endvidere referer Windahl et al. til andre forskere, som betragter forholdet mellem interpersonel diskussion og receptionen af massemedierede budskaber for at være cyklisk, dvs. når mennesker erfarer noget nyt via massemedierne, kan det imidlertid skyldes, at de tidligere har talt om netop dette emne med andre mennesker (Windahl et al.; 1992; 54ff.)

Jeg mener at kritikken mod two-step flow modellen er især betydningsfuld set i lyset af, hvor nemt det i dag er at sætte sig i forbindelse med andre mennesker via internettet. Internettet som informationsportal udfylder mange funktioner. Ifølge Salzman et al. gør tilgængeligheden og anvendeligheden af at søge informationer via internettet, at brugere lynhurtigt kan få adgang til alle slags oplysninger om alt muligt. Udover at være anvendelig til informationssøgning, er der også mange der bruger internettet til informationsspredning. Dette skyldes bl.a. et behov for at dele synspunkter med andre, og til dette formål er det muligt at oprette en hjemmeside eller bidrage med indlæg på diverse fora. Dette har resulteret i at alle brugere nu er i stand til at indtage rollen som anmelder, kritiker, kommentator eller journalist (Salzman et al.; 2003; 166) I bogen *Gonzo Marketing* diskuterer Christopher Locke ligeledes, hvordan den magtbalance som tidligere har gjort sig gældende i broadcastmodellen, er ved at undergå forandring: Fra et være styret af *top-down* kommunikation er det nu også kreative mennesker på internettet, som styrer mediefunktioner såsom nyhedsformidling, information og underholdning. Internettet bidrager med et forum, hvor brugere har muligheden for at kommunikere om det, der betyder noget for dem og denne kommunikation er fyldt med historiefortælling, hvor der nu bliver givet stemme til flere mennesker (Locke; 2001; 11)

Buzzens nøgleaktører

I dette afsnit vil jeg forsøge at skabe en ramme for min forståelse af, hvordan udbredelsen af nye produkter spreder sig fra nichebrugere til mainstream. Til dette formål trækker jeg på Rogers model over innovationsdiffusioner, der bygger på den antagelse om, at mennesker tilegner sig nye produkter i forskellige tempi. Modellen præsenterer således en række anvendelige kategorier, som kan bruges til at diskutere forbrugernes rolle i en buzz.

Figur 5: Model over innovationsdiffusioner (Rogers; 1995)

Den ovenstående model præsenterer de fem tilegnelseskategorier, hvor Rogers har placeret potentielle modtagere. Den første kategori tilhører mennesker, der først tilegner sig innovationer, eller de såkaldte *innovators*. Disse mennesker er drevet af en interesse for nye idéer, hvilket gør, at de er kosmopolitisk orienterede og søger relationer med mennesker, der er uden for det deres netværk eller det lokale sociale system. Innovators er endvidere karakteriseret ved at være frimodige, idet de kan håndtere en stor grad af usikkerhed omkring det nye produkts anvendelighed og fremtidige succes, eftersom de er de første brugere af produktet. Når innovators spiller en vigtig rolle i diffusionsprocessen, skyldes det, at de udgør en *gate-keeper*-funktion ved at introducere nye produkter i det lokale system. Den næste kategori, *early adopters*, er relativt hurtig til at tilegne sig disse innovationer, men da de er mere lokalt orienterede, er de afhængige af denne introduktion fra innovators. Early adopters, der er mere integrerede i det lokale system end innovators, overleverer deres subjektive vurdering af innovationen eller produktet gennem interpersonelle relationer. Den næste kategori i Rogers terminologi er *early majority*, der udgør en stor gruppe. Dernæst følger kategorien *late majority*, der først tilegner sig produktet, når de er sikre på, at innovationen er værd at tage til sig. Den sidste gruppe mennesker, der tilegner sig en innovation, er *laggards*, og når innovationen er nået hertil, vil innovatorerne typisk have tabt interessen og være optaget af noget nyt.

Ovenstående model kan forklare, hvordan udbredelsen spreder sig i forskellige hastigheder blandt potentielle modtagere. Der er mange som har forsøgt at kategorisere de forskellige idealtyper i udbredelsesprocessen og de har fået mange betegnelser, f.eks. *connectors*, *salesmen*, *prosumers*, *influentials*, *alphas*, *bees* og *mainstream*. Flere af disse betegnelser trækker på den tankegang, der danner grundlaget for Rogers terminologi uden egentlig at bidrage med noget nyt. Derfor tager jeg afsæt i Rogers tilegnelseskategorier og opinionslederbegreb, når jeg i de følgende fokuserer på den type aktør, som i kommunikationsforskningen betragtes som nøgleaktører i forbindelse med denne udbredelse – nemlig opinionslederen, der udspringer af den tidligere omtalte two-step flow teori.

Opinionslederen er et menneske, der er i stand til at påvirke andre menneskers meninger eller opførsel i en bestemt retning. Påvirkningen sker ved, at opinionslederen fungerer som en social rollemodel for andre mennesker, idet disse imiterer opinionslederens innovative handlinger. (Rogers; 1995; 27) Rogers sætter opinionslederbegrebet i spil med ovennævnte tilegnelseskategorier og tildeler Early adopters den største grad af opinionslederskab, fordi potentielle brugere ofte spørger disse til råds. Idet de tilegner sig det nye produkt relativt tidligt fungerer de som rollemodeller for mange andre mennesker. (Rogers; 1995; 263ff.) På baggrund af sin kritik af two-step flow modellen, som opinionslederbegrebet udspringer fra, vælger Rosen at erstatte opinionslederbegrebet med betegnelsen *network hubs*, der kan oversættes til netværkssamling. På den måde slipper Rosen af med den association, der ligger i opinionslederbegrebet – nemlig at nogle optræder som ledere, mens andre følger efter. I hubs-begrebet er der ikke indlejret en forståelse af, at initiativet kommer fra én side. Tværtimod skabes der rum for, at mennesker kan være opsøgende i forhold til disse hubs.

Rosens definition af hubs lyder således: "Network hubs are individuals who communicate with more people about a certain product than the average person does. Researchers have traditionally

referred to them as "opinion leaders". In industry they're called "influencers", "lead users", or sometimes "power user". (Rosen; 2001; 43) Rosen inddeler network hubs i fire kategorier: *regular*, *mega*, *social* og *expert hubs*. Inddelingen er først og fremmest baseret på baggrund af de antal links, en given network hub har til andre mennesker. Regular hubs er almindelige mennesker, der fungerer som en informationskilde, og som har indflydelse på andre mennesker indenfor et bestemt emneområde eller en bestemt produktkategori. De kan besidde såvel få som mange links til andre mennesker. Mega hubs er berømtheder, eksperter, politikere osv. Disse mennesker har mange tovejs-links ligesom regular hubs, men de har derudover også tusindvis af envejslinks med mennesker som lytter til deres budskaber via massemedierne. Derudover kategoriserer Rosen hubs, som bliver lyttet til enten på grund af deres viden – expert hubs – eller på grund af deres sociale position – social hub. Expert hubs bliver lyttet til, fordi de har udvist en bestemt viden på et specifikt område. Social hubs derimod vinder autoritet på grund af deres karisma, den tillid de bliver tillagt af deres medmennesker, eller simpelthen fordi de er meget socialt anlagte. (Rosen; 2001; 44-48)

I modsætning til det oprindelige opinionslederbegreb er der i Rosens terminologi indlejret en forståelse af, at informationsstrømme ikke altid går fra disse network hubs og videre ud til den brede masse eller at buzz ikke altid følger et fast mønster. Rosen lægger vægt på, at network hubs også kan blive præsenteret for nye produkter af venner, ligesom mennesker, der ikke kan karakteriseres som network hubs, kan videreformidle information om et givent produkt. (ibid; 84ff.) Til sidst fremhæver han, at der er forskellige network hubs indenfor forskellige produktkategorier. (ibid; 56)

Opsummering 1

Buzz drives frem af følgende faktorer:

- Forbrugere, som spiller en aktiv rolle ved at kommunikere om et produkt i sociale netværk
- Virksomheder, som via forskellige strategiske tiltag forsøger at initiere ovenstående
- Produkter, som rummer nogle kvaliteter, der lever op til forbrugernes forventninger

Derudover kan jeg konkludere, at:

- Den lineære kommunikationsforståelse, som er central i two-step flow hypotesen, ikke fungerer som en tilstrækkelig teoretisk ramme til at forklare, hvordan buzz-agenter spreder opmærksomhed om produkter.
- Buzz-agenternes aktivitet bør i stedet med afsæt i undergrundsvandmetaforen anskues som en kompleks kommunikationsproces, hvor kommunikationen går i alle retninger.
- Forholdet mellem interpersonel diskussion og receptionen af massemedierede budskaber er en cyklisk proces.

- Forbrugere tilegner sig nye produkter i forskellige tempi. Mens *innovators* tilegnelsesproces er meget kort, er *laggards* karakteriseret ved først at tilegne sig det nye produkt, når alle andre i deres netværk optræder som garanter for produktets succes.
- Inden for sociale netværk findes indflydelsesrige nøgleaktører. Deres position kan defineres på baggrund af det antal links, de har til andre mennesker samt deres funktion som sociale rollemodeller eller ekspertautoriteter.

Kapitel 2

Buzz-Marketing – Generelt om modtagerens motivationer

I dette kapitel bliver vilkårene for nutidens forbrug diskuteret og der bliver argumenteret for sammenhængen mellem den moderne forbrugers oplevelsessøgen og en vellykket anvendelse af buzz-marketing, dvs. hvordan det moderne samfunds og forbrugers karakteristika kan ses som forudsætning for metodens eksistens og virkning.

Den sociokulturelle betydning

Et af de aspekter, jeg identificerede i buzz-afsnittet, der kunne have en indflydelse på en given buzz var ”Kontekstens magt”, hvilket knyttede sig til både de sociale og fysiske omgivelser. I denne kontekstforståelse er der både tale om netværkets indre kontekst og det omgivende miljø. Jeg anser forbrug som en vigtig brik i denne kontekstforståelse, og dette gør jeg på flere niveauer: Individet har nogle forbrugsmønstre, og disse bliver påvirket af den sociale kontekst i form af interpersonelle relationer samt en bredere social kontekst, hvor aktuelle samfundstendenser kan have indflydelse på disse forbrugsvalg.

Om sociokulturelle indflydelser på købsmotivation skriver Steven Brownstein et al. i indlægget *Lattice analysis in the study of motivation* (2000), at selvom en given købsmotivation umiddelbart ser ud til at udspringe fra individet, er kilderne hertil dybt forankrede i det sociale og kulturelle miljø. De mener, at mens det kan være værdifuldt at fokusere på en enkelt kilde til motivationen, er det samtidigt også begrænsende. Motivationer i forbrugernes daglige praksis udspringer ikke fra isolerede kognitive, sociale eller kulturelle kræfter, men derimod fra den gensidige påvirkning af de forskellige kræfter (Brownstein et al.; 2000; 282). Individets beslutningsprocesser anskues af Brownstein et al. som begivenheder, der finder sted inden for et sociokulturelt rum, hvor der hersker en fælles sociokulturel virkelighed og nogle fælles sociokulturelle motiver. Motivation skal derfor undersøges, sådan som den tager sig ud hos det enkelte individ under hensynstagen til de grupper og subkulturer, som individet, færdes indenfor (Brownstein et al.; 2000; 282) Individets forbrugsmotiver er ofte påvirket af de mennesker, som omgiver individet og disse menneskers værdier og holdninger. Samtidigt kan individets position i de sociale strukturer påvirke individets værdier og holdninger. Brownstein et al. udtrykker i denne forbindelse, at den metodiske udfordring her består i ikke alene at forstå, hvordan kognitive og sociale strukturer påvirker forbrug isoleret set, men derimod at forstå hvordan disse strukturer spiller sammen og influerer forbruget (Brownstein et al.; 2000; 283). Dette er en vigtig betragtning i forhold til mit formål. Når produkter udbredes via buzz, er det fordi, at forbrugerne udveksler positive erfaringer og anbefalinger. I denne sammenhæng påvirker forbrugere hinanden gennem

talehandlinger, men indflydelsen i sociale kontekster afstedkommer desuden i kraft af synlig brug og besiddelse af produkter. Som jeg er inde på i foregående afsnit, er det i denne forbindelse ikke ligegyldigt, hvem der taler om og er i besiddelse af produkterne. Der er såkaldte opinionsledere, der bl.a. i kraft af deres sociale position har mulighed for at udøve større indflydelse end andre.

Angående betydningen af de sociale strukturer har Arnould et al. et bud på to overordnede modsatrettede tendenser angående motivation, der ligger bag mange forbrugshandlinger. Den ene er motivationen til at søge integration og samhørighed med andre mennesker, den anden er et forsøg på adskillelse og differentiering. De eksemplificerer dette med sportsfans, som ved at iklæde sig sit holds farver samtidig kommunikerer deres differentiering fra de andre hold. Forbrugernes smagspræferencer bliver udtrykt gennem gentagne forbrugsmønstre. Disse mønstre bliver defineret og redefineret gennem en tredje proces, som omhandler individuel og social sammenligning. Dette betyder, at forbrugerne konstant skanner deres sociale miljø for gennem andres forbrugsadfærd at finde ledetråde til, hvordan de skal definere, hvem de er og ikke er, og hvilke sociale grupper de har et tilhørsforhold til, og hvilke de ikke har (Arnould et al.; 2002; 265)

Den danske forbruger

Henrik Dahls bog "*Hvis din nabo var en bil*" (1997), der bl.a. er blevet anvendt som et segmenteringsværktøj, har nået en udbredt popularitet i kommunikationsbranchen. Bogen præsenterer ligeledes en analyse af det danske forbrugersamfund, der er stærkt inspireret af Bourdieus tænkning om værdier og holdninger som midler til at fastholde position og afstand mellem forskellige grupper i samfundet. Derudover interesserer han sig især for identitetsbærende forskelle på folk, altså differentiering som resultat af bestemte forbrugsmønstre og som en kommunikativ handling, der har til formål, at signalere tilhørsforhold til bestemte grupper og afstand fra andre.

I bogen diskuterer Dahl hvordan de fleste europæiske lande har gennemgået en udvikling fra at være stændersamfund til klassesamfund, dvs. udviklet sig fra at være funderet på arvede rettigheder, pligter og privilegier, til at være funderet på menneskets position i produktionsprocessen. (Dahl, 2005 - 2. ed.; 24) Menneskers position er altså bestemt af, hvor de befinder sig i det samfundsøkonomiske system; om man er en advokat eller en tjener. Denne udvikling har haft store konsekvenser på det kulturelle og psykologiske plan, idet det traditionelle samfund var en kollektiv størrelse hvor mennesket havde traditioner til at dirigere deres liv, hvorimod det moderne samfund har opgivet traditioner som styringsmekanisme. Dahl beskriver det moderne menneske således: "Det menneske, der kommer ud af moderniseringen, betegner man [...] som "frisat" (fordi den er fri af slægten, pligten, æren og lignede fordringer fra andre mennesker). ...Det frisatte menneske er et produkt af sine valg. Dets opgave er at skabe sig selv, så godt de kan." (Dahl, 2005; 25)

Dog mener Dahl at begrebet "klassesamfund" er for snævert til at beskrive vilkårene for det moderne menneske. Der ligger nogle associationer i begrebet, blandt andet forestillingen om klassekamp og klasse modsætninger, mens det er nogle helt andre aspekter som differentierer mennesker i det moderne samfund. Forskelle på mennesker, i det moderne samfund, opstår som

følge af deres opførsel i konsumtionsprocessen, altså som resultat af deres forbrug. (ibid; 27) Danmark, og andre lande som kendetegnes som velfærdsstater, i det øvrige Norden har endnu komplicerede forhold: "Sagen er for det første den, at løndannelsen stadig er stærkt præget af systemet med kollektive overenskomster. For det andet er den, at selv i de tilfælde, hvor man oppebærer en (høj) personlig gage, får man et begrænset udbytte. Marginalskatten er så høj, at man - medmindre man ligger helt oppe blandt de fem procent bedst lønnede i landet - ikke for alvor mærker noget til sin høje løn, når fællesskabet først har fået sin del. Resultatet er, at de fleste mennesker har nogenlunde den samme disponible indkomst, og dermed også nogenlunde de samme forbrugsmuligheder." (ibid; 28) Hvis den danske befolkning har nogenlunde de samme forbrugsmuligheder, må status forhandles. Måden danskerne kan kommunikere tilhørsforhold til specifikke grupper er igennem forbrug af ting med signalværdi, men det vigtige, i forhold til skabelsen af identitet og social differentiering, er selve kommunikationen om forbruget.

Forbrug som identitetsskabende projekt

Mit overordnede formål er at beskæftige mig med forbrug som et identitetsskabende projekt. Dette skyldes, at mit afsæt i buzz handler om forbrugernes rolle i udbredelsen af et givent produkt, der er baseret på deres motiv til at købe – og ikke mindst tale om produktet. Heri forstår jeg forbruget som instrumentelt for forbrugernes selvpositionering. Dette udspringer fra, at jeg i min research af forbrugsforskningslitteratur ofte er stødt på den påstand, at forbrugere kommunikerer, hvem de er gennem deres valg af forbrugsvarer (Bocock 1993; Ratneshwar et al. 2000; Anould et al. 2002; Dahl 2005) Derudover mener jeg kun, at forbrugere er tilbøjelige til at promovere produkter, som sætter dem i et fordelagtigt lys over for omgivelserne. I denne forbindelse forstår jeg promovering som talehandlinger såvel en åbenlys besiddelse af produktet.

I forhold til forbrug som identitetsskabende fænomen skriver David Chaney, i overensstemmelse med Dahl, at der i slutningen af den moderne æra er sket en ændring i grundpræmissen for den sociale identitet. Hvor en persons arbejdsfunktion tidligere afgjorde menneskets sociale klasse og herigennem menneskets livsbetingelser, er der i løbet af det sidste halve århundrede sket et skift, hvor fritidsaktiviteter og forbrugsvaner i større udstrækning opleves som grundpræmissen for menneskets sociale identitet. Det, at forbrugspraksissen er blevet identitetsskabende, skyldes samtidigt et skift fra et kollektivt samfund til et mere individualiseret samfund, hvor forbruget og dagligdagen er blevet æstetiseret (Chaney; 1996; 112ff.) Stephen Brown diskuterer også denne udvikling og udleder heraf, at identiteterne er blevet mere flydende og kan formes i kraft af forbrugsvarer: "Whereas the "modern" individual's sense of identity derived from his or her work role – miner, schoolteacher, farmer etc. – and remained actively stable as a consequence, the identities of postmodern individuals are inextricably linked with their patterns of consumption, their possessions, their fashion-consciousness, their conspicuous display of personal goods (cars, clothing, perfume etc). Albeit hollow, de-centred and characterised by secular rather than spiritual fulfilment, postmodern identities are extremely fluid, infinitely adaptable and easily changed through the acquisition of new repertoires of products with the requisite marketing implanted images. (Brown; 1995; 137ff.)

I bogen *Consuming People* skriver A. Fuat Firat og Nikhilesh Dholakia i tråd med ovenstående, at forbruget for den postmoderne forbruger ikke blot er et spørgsmål om afslutningen på en økonomisk cyklus, men tværtimod en iscenesættelse af erfaringer og hermed en selvforestilling. De konkluderer heraf, at det er en proces, som handler om at forme ens liv og ikke blot vedligeholde det. I denne proces betragter forbrugeren produkter som værende en del af dem selv. Såvel som forbrugeren definerer produkterne, definerer produkterne forbrugeren. Der er ikke tale om brug af produkterne som sådan, men nærmere en interaktion, hvor både produkterne og forbrugerne bliver betydningskabende (Firat & Dholakia; 2003; 96ff.) Jeg vil ikke betvivle ovenstående påstand om forbrugets betydning, men derimod bidrage med en modificerende kommentar. For det første mener jeg ikke, at alle produkter i samme grad er anvendelige som betydningsmarkører i menneskets livsprojekt. Som også Stephen Brown lægger vægt på i ovenstående citat, er der tale om ”livstilsprodukter” eller ”high involvement” produkter. Der er altså nogle produktkategorier som rummer flere signalværdier end andre, hvilket jeg tager med i min betragtning, når jeg anser forbrug som identitetsskabende. Jeg vil derudover problematisere både Chaney og Browns afvisning af betydningen af arbejdsfunktionen til fordel for betydningen af forbruget. Jeg mener ikke, at det ene nødvendigvis udelukker det andet, men at grundpræmissen for den sociale identitet inkluderer både jobtitler og forbrugsvarer. Jeg mener desuden, at der faktisk kan være tale om, at man ligeledes er forbruger af sit arbejde: Forstået på den måde, at arbejdet bruges instrumentelt i menneskets selvfortælling, frem for at mennesket er determineret på baggrund af sin arbejdsfunktion.

David Lewis og Darren Bridger diskuterer, hvordan forbrug og identitetsskabelse kan kædes sammen ved at henvise til en indre splittelse, som mennesket konstant forsøger at reducere. Denne splittelse skyldes, at sociale regler og konventioner, som i årtier har hjulpet mennesker til etablere og opretholde en identitetsfølelse, er blevet nedbrudt. Der er hermed opstået et hul mellem to nøgleaspekter ved menneskets selvbillede. På den ene side er der det reelle selv – det vil sige den måde, mennesket opfatter sig selv på. På den anden side er der det ideale selv – det vil sige den person, individet stræber efter at blive. Det ideale selv fungerer som et fyrtårn, der guider mennesket frem mod dets mål i livet. Forbrugerne i dag som Lewis og Bridger kalder for *new consumers*, behøver ikke at kæmpe for at opfylde basale behov som mad og varme. De er i stedet frie til at prøve at minimere distancen mellem det reelle og det ideale selv, hvilket er en grundlæggende faktor for deres forbrugshandlinger (Lewis & Bridger; 2001; 28ff.) Der eksisterer dog ikke enighed om, at disse tendenser nødvendigvis er nye. I indlægget *Postmodern consumer goals made easy!* (2000) har Craig J. Thompson følgende perspektiv på den transition der hersker mellem den moderne og den postmoderne forbrugeropfattelse: ”How could anyone actually imply that just a little while ago the competitive field was easy to understand and slow to change or that the ”modern consumer” consumed brand as ends in themselves, bought products for functional properties alone, experiences almost no role of conflict or time pressure, and pursued only a few, always compatible, always rational, always consonant goals.” (Thompson; 2000; 122)

Hvad enten dette forhold er nyt eller ej, accepterer jeg, at mennesket i høj grad skaber sin sociale identitet gennem sit forbrug. At drivkræfterne bag forbrugshandlingerne kan være en stræben efter et idealt selv som i Lewis og Bridgers udlægning, vil jeg dog gerne problematisere. Hvis jeg anerkender, at det ideale selv er et fyrtårn, som guider mennesket frem, anerkender jeg implicit

selvet som én fast størrelse. Både i kraft af idealiseringen og i kraft af evnen til at fungere som et pejlemærke. Det kan være problematisk, hvis man tilslutter sig Anthony Giddens forståelse af selvidentitet som et refleksivt projekt, da Giddens understreger, at selvidentiteten ikke eksisterer som en fast naturgiven størrelse: "Since the self is somewhat amorphous phenomenon, self-identity cannot refer merely to its persistence over time in the way philosophers might speak of the "identity" of objects or things. The "identity" of the self, in contrast to the selv as a generic phenomenon, presumes reflexive awareness. It is what the individual is conscious "of" in the term "self-consciousness" (Giddens; 1991; 52) Selvidentiteten er ikke et endeligt resultat af individets handlingsmønstre, men er til konstant genforhandling i kraft af individets refleksivitet. Denne refleksion er et redskab til en opretholdelse af individets selvfortælling: "The existential question of self-identity is bound up with the fragile nature og the biography which the individual "supplies" about herself. A person's identity is not to be found in behaviour, nor – important through this is – in the reactions of others, but in the capacity *to keep a particular narrative going*. The individual's biography, if she is to maintain regular interaction with others in the day-to-day world, cannot be wholly fictive. It must continually intergrate events which occur in the external world, and sort them into ingoing "story" about the self (Giddens; 1991; 54) Dette perspektiv angående individets narrativ bidrager til en forståelse af, hvorledes tanker om forbrug er led i de selvfortællinger, som hjælper mennesket med at konstruere en sammenhængende forståelse af, hvem de er. I relation til ovenstående problematisering af menneskets stræben efter et idealt selv, er der således tale om, at mennesket stræber efter at skabe et bestemt narrativ og dermed en bestemt selvforståelse, som det netop forsøger at konstruere blandt andet gennem forbrugshandlinger.

Forbrug som middel til positionering og selvfortælling

I dette afsnit vil jeg diskutere ud fra to forskellige aspekter, hvorledes produkter kan fungere som led i menneskets identitetsskabelse. På den ene side kan forbrugerne forstå og udtrykke, hvem de er gennem deres valg af produkter, og på den anden side kan de positionere sig på en bestemt måde i kraft af deres promovning af produkter over for andre. Dette relateres til forbrugernes ønske om at skabe, udtrykke og opretholde en bestemt selvfortælling.

Positionering i denne sammenhæng handler om de signaler om egen selvforståelse, mennesker sender til andre gennem sin livsstil og sine produktvalg. Som et led i mennesket søgen efter samhørighed med en bestemt gruppe positionerer mennesket sig mere eller mindre bevidst på bestemte måder overfor andre mennesker. Som sagt kan produkthanbefalinger til andre indgå som en del af en sådan selvpositionering. I artiklen "Finding Your Audience, With a Little Help from Friends" (2004) fremgår det, at forbrugere er tilbøjelige til at søge råd hos hinanden med henblik på at få kompetente og troværdige referencer. Denne konsultation aspirerer forbrugerne til *connoisseurship*. Artiklen påstår, at selvdefinition i stigende grad bliver forbundet med logoer og produkter, fordi brands bliver ligestillet med livsstile. Mennesker forsøger at købe brands, som de føler, reflekterer deres identitet. Connoisseurship-trenden stammer fra menneskers behov for at fremstå som "cool", fordi de kender til de seneste udviklinger før andre mennesker. For at skabe troværdighed omkring sig selv i selskab med deres netværk deler forbrugere positive forbrugsoplevelser via word-of-mouth og på den måde positionerer de sig som intelligente

forbrugere, connoisseurs og eksperter. Gennem denne positionering får både produkter og et givent brand en social merbetydning for de mennesker, som er en del af disse netværker. Et af kriterierne for at dette betydningsfællesskab kan opstå er, at de værdier som bliver forbundet med produktet og brandet er i overensstemmelse med de værdier som hersker indenfor netværket. (Calder et al.; 2003; 93) Konklusionen heraf er, at menneskets forbrugsvalg er relateret til hvilke signaler vedkommende gerne vil sende til omverdenen, hvor produkthanbefalinger kan indgå som et betydningsfuldt aspekt. Samtidigt er forbrugsvalgene i høj grad en del af deres egen identitetsskabelse. I bogen *Consumers* diskuterer Arnould et al. også, hvordan mennesker forbruger med henblik på at skabe sammenhæng i deres selvfortællinger. I den forbindelse skriver de, at menneskets selvforståelse fungerer som basis for det pågældende menneskes livsstil, og at livsstil således er en ydre manifestation af selvets attributter. (Arnould et al.; 2002; 437ff.)

Ifølge Giddens er livsstil en livsbetingelse, som mennesket er tvunget til at forholde sig til. Han definerer livsstil således: "A lifestyle can be defined as a more or less integrated set of practices which an individual embraces, not only because such practises fulfill utilitarian needs, but because they give material form to particular narrative of self-identity". (Giddens; 1991; 81) Citatet indikerer at mennesker anvender livsstil til at materialisere sin selvfortælling, men det fremgår dog yderligere, at det er mennesket, der er agent for, hvorledes livsstilen tager sig ud: "Lifestyles are routinised practises, the routines incorporated into habits of dress, eating, modes of acting and favored milieux for encountering others; but the routines followed are reflexively open to change in the light of the mobile nature of self-identity." (Giddens; 1991; 81) Jeg vil efterfølgende anse menneskets forhold til livsstil som værende dynamisk og under konstant forandring, hvor brugen af livsstil er instrumentel i forhold til individets selvfortælling.

Den moderne hedonisme

Jantzen og Østergaard præsenterer en alternativ metafor for den moderne forbruger: "nemlig konsumenten som følelsesvæsen, dagdrømmer eller *hedonist*" (Jantzen & Østergaard; 2007; 84) Ifølge dem spiller følelser en stadig større rolle på markedspladsen. Denne udvikling, suppleret med den påstand at den moderne forbruger er en hedonist, resulterer i større fokus på oplevelsen og nydelsen angående forbrugerens motiver, begrundelser og erfaringer med vareverden. Jantzen og Østergaard forsøger, i artiklen at give mentalitetshistorisk argument for: "at en moderne form for hedonisme på den ene side er befordret af bestemte strukturelle vilkår ved moderniteten og på den anden side har fremmet disse strukturelle vilkår." (Jantzen & Østergaard; 2007; 89) Dialektikken som de beskriver her skyldes både ændringer i markedsudbuddet størrelse, og markedets æstetiske fremtræden som præsenterer flere oplevelsesmuligheder for forbrugeren, samt de mentalitetsmæssige forandringer hos forbrugerne, der orienterer dem mod oplevelser. Dette forudsætter samtidigt et marked fuld af oplevelsesrige tilbud og produkter. I de tilfælde hvor forbruget ikke skal tage hensyn til konkrete behov, men fokusere på upræcise længsler og drømme og når disse ikke ses som resultat af forbrugerens fysiologiske ubehag, men tværtimod vækkes og næres af forbrugerens møde med vareverdenens muligheder, kan forbruget siges at være oplevelsesbaseret.

Der eksisterer to afgørende faktorer for at oplevelsen opstår hos forbrugeren. På den ene side skal der findes en ydre situation, en vare eller begivenhed, som indbyder til nydelse og på den

anden side skal der eksistere en indre villighed, i form af ønsker og kompetencer hos forbrugeren til at stræbe efter nydelse. (Jantzen & Østergaard; 2007; 85) I forhold til forbrugeren betyder det, at selvom han eller hun har en nem adgang til oplevelser igennem de produkter han/hun modtager, er det ikke ensbetydende med at oplevelsen opstår. Oplevelsens fremtræden forudsætter forbrugers subjektive indsats og dens refleksivitet, dvs. forbrugers forestillinger, kompetencer og vilje spiller en vigtig rolle i hvorvidt produkterne kan nydes. Dette betyder også, at udvælgelsen af de "rigtige" buzz-agenter, har en afgørende rolle i forhold til, hvorvidt en oplevelse opnås og opmærksomhed om produkterne bliver spredt.

Som tidligere nævnt, kan forbrugsvalg ses som en middel for mennesket til at markere sine tilhørsforhold og afstand til bestemte grupper. Men ifølge Jantzen og Østergaard er det ikke tidssvarende at snakke om høj/lavkultur-dikotomi, idet behovet eller evnen til at blande høj og lavkulturelle produkter er en voksende trend, især hos de yngre veluddannede. (Jantzen & Østergaard; 2007; 105) De fortæller i den forbindelse: "Dette bekræfter sammenhængen mellem den moderne hedonisme, den øgede refleksivitet og individualisering, som en underliggende tendens på markedspladsen. Omnivoradfærd vil derfor formentlig kunne generaliseres som et nyt alment vilkår for veluddannede konsumentgruppers æstetiske smag for oplevelser. (ibid; 105) Denne forbrugertype kalder de for "Elitehedonisten", der er et begreb der beskriver en forbrugertype, der er i stand til at nyde mange forskellige tilbud samt argumentere for disse præferencer. I et oplevelsessamfund giver det symbolsk kapital i Bourdieus forstand, når mennesker kan kombinere og forsvare forbrugsvalg fra begge lejre.

Hedonismen er ikke et nyt fænomen. Men det er en ny udvikling at så mange mennesker har jagten på nydelse som et centralt livsprojekt og samtidigt har midler til at forfølge dette mål. Jantzen og Østergaard har en tese om, at denne form for hedonisme står i et dialektisk forhold til udviklingen af en objektverden af konsumvarer. (ibid; 89) Følelser er pludselig værdsat på en anden måde i det moderne samfund, hvor der ikke blot er legitimt at vise følelser - de er et tegn på autenticitet. Forbrugere konsumerer for at opnå indre nydelse, i stedet for ydre anerkendelse. Jantzen og Østergaard nævner Colin Campells bog "*The Romantic Ethic and the Spirit of Modern Consumerism*" (1987) med henblik på at forklare forskellen mellem traditionel og moderne hedonisme. I den traditionelle form forsøgte hedonismen at opnå nydelse ved at selektere genstande, der kunne udløse en direkte lystfuld pirring af sanserne, hvor den moderne hedonisme er mere fokuseret på tænkearbejde. Her er der ikke objektet, der fremkalder nydelse, men derimod menneskets forestillinger om det og følelser for det. Dette resulterer i at nydelsen ikke primært stammer fra de konkrete erfaringer med objektet, men de meninger mennesket danner sig om objektet. (Campell; 1987; 77)

Campells primære interesse er det mysterium, at forbrugeren tilsyneladende er fanget i en endeløs forfølgelse af mangler, og altså er karakteriseret ved en fortsat umættelighed (Campell; 2005; 37) I den forbindelse anvender han begrebsparret "need" og "want". Needs henviser til de primære behov, som er nødvendige at dække til at opretholde vores eksistens. Wants er derimod de ting, der kan behage tilværelsen i form af luksus. Wants er alle de ting vi søger udover det nødvendige, og det er selv kvaliteten af oplevelsen, der her er central. Den moderne forbrugeradfærd er netop karakteriseret ved et stort forbrug af luksus motiveret af vores wants

(ibid; 59) Ifølge Campell opstår der således intet dilemma i prioriteringen mellem needs og wants, hvis man lever et underprivilegeret liv, hvor opfyldelsen af needs tager al opmærksomhed. Problemet opstår tværtimod i de mere velstående samfund hos den del af befolkningen, som ikke er nødsaget til at bekymre sig om de basale vilkår (ibid; 65) Det interessante er, hvorfor den moderne forbruger, konstant skaber nye wants. Ifølge Campell er kernen i det stadig voksende forbrug relationen mellem drømme og materialisme, og det deri liggende begær og jagten på tilfredsstillelse. Den basale motivation bag det materielle forbrug er ønsket om i virkeligheden at opleve de glæder, som man allerede har gennemlevet i drømmene. Problemet er blot, at virkeligheden sjældent lever op til drømmene, hvorfor vi desillusionerede vender vores begær mod stadig nye objekter (ibid; 90) Uanset hvor privilegeret og rigt mennesket er, synes det aldrig at tilkendegive, at det er endeligt tilfreds. Når ét want er opfyldt, producerer mennesket blot et nyt want, som det søger at opfylde (ibid; 37) Dermed kan Campells teori vær med til at forklare forbrugerens søgen efter oplevelser og den generelle interesse for oplevelsesfænomenet.

Som nævnt ligger det i Campells teori, at forbrugerens konstante søgen efter tilfredsstillelse og nyerhvervelser af produkter eller oplevelser altid vil skuffe. Produktet vil aldrig leve op til ens forestillinger og længsler ("desire"). Dermed vil forbrugeren skabe nye drømme og fantasier om produkter og oplevelser, hvilket kan illustreres i den følgende cyklus, der beskriver den moderne forbrugers og hedonists adfærd: "desire – acquisition – use – disillusionment – renewed desire" (ibid; 90)

Campells teori kan således være med til at forklare menneskers søgen efter nydelse og oplevelse i det moderne samfund. Dynamikken mellem illusion og realitet er ifølge Campell kernen i det moderne hedonistiske forbrug, idet hedonisten, konfronteret med virkeligheden, aldrig vil opnå endelig tilfredshed, da nydelsen ikke lever op til drømmene. Det fører mig således et skridt nærmere mod at forstå, at moderne forbrug også kan have en oplevelsesorienteret funktion, der knytter sig til drømme, nydelse og en søgen efter at få opfyldt sine wants.

Oplevelsen som motiverende faktor

I dette afsnit undersøges den enkelte forbruger, både i interaktionen med et produkt eller et brand, hvor oplevelsen er neurofysiologisk og biologisk forankret, samt forbrugerens oplevelse som en refleksiv og social størrelse. Det moderne marked henvender sig i stor grad til forbrugerens ønske om nydelse og engagement. Som tidligere nævnt, skabes denne oplevelse ikke kun af en afsender men opstår i selve forbrugeren og som resultat af vores sociale udveksling og interaktion med genstandsverden. Oplevelser opstår dermed i mødet mellem produktkarakteristika og forbrugerens indre psyke og informationsbehandling. I forhold til dette speciale er det vigtigt at opnå en øget forståelse for oplevelsens struktur, da der senere argumenteres for, at buzz-marketingmetodens effekt afhænger af hvorvidt produkterne skaber en oplevelse hos forbrugeren, både i interaktionen med produktet og i den efterfølgende narrativisering om produktet.

Christian Jantzen og Per Østergaard definerer en oplevelse således: "En fælles kerne ved de mange forskelligartede oplevelser er imidlertid, at de alle stammer fra individets emotionelle og kognitive bearbejdning af stimuli, som organismen får fra omverdenen, og at denne bearbejdning

sætter sig spor i form af emotioner, erindringer og nye erfaringer.” (Jantzen & Østergaard; 2007; 203) Udover oplevelser som resultat af menneskets indre respons på ydre stimuli, er det vigtigt at undersøge menneskets motivation til at opnå denne respons. Menneskets motivation stammer ikke kun fra tilfredsstillende af mangler, men også af en konstant neurofysiologisk aktivitet, der motiverer mennesker til at søge efter bestemte oplevelser (Jantzen; 2007; 145)

Christian Jantzen og Tove Arendt Rasmussen skelner mellem nydelse og velbehag: ”at organismen motiveres i forhold til omverdenen af et indre ubehag, som skyldes energimæssig ubalance mellem organismens aktuelle opvaghedsniveau og det niveau som er optimalt i forhold til de opgaver, som organismen skal løse for at overleve fysisk eller socialt/kulturelt.

Genoprettelsen af balancen frembringer velbehag, genoprettelsesprocessen – hvor spændingen enten øges eller mindskes – frembringer derimod nydelse (Jantzen og Rasmussen; 2007; 38) Her ses nydelsen som den fysiologiske side af oplevelserne, der kommer af en tilstandsændring (proces), og velbehag er den tilfredshed, der er resultatet af tilstandsændringen (status). I relation til dette speciale, så inkluderer ”den gode oplevelse” i min terminologi både nydelse og velbehag. Både frembringelsesprocessen, den efterfølgende respons og afrunding har indflydelse på, om oplevelsen har været god – om man er blevet efterladt i en positiv stemning. Christian Jantzen og Michael Vetner pointerer, at nydelsen er en kropslig og følelsesmæssig effekt af en fysiologisk ændring i opvaghedsniveau (*arousal*). Derudover fremhæver de, at både høj (f.eks. stress) og lav (f.eks. sløvhed) arousal, i forhold til det optimale niveau, opfattes ubehageligt. På den måde har opgavens sværhedsgrad indflydelse på, hvilket opvaghedsniveau der skal til for at løse opgaven optimalt.

Menneskers opvaghedsniveau har indflydelse på forbrugeradfærd. Jantzen henviser til Scitovskys teori (1991), hvor han kobler arousal-teorien sammen med en personlighedsteoretisk model, der var udviklet af Eysenck (1947). Denne model præsenterer personlighedstyper, hvor forskellene forklares i medfødte neurofysiologiske egenskaber, nærmere betegnet ud fra grundniveauet for nervecellernes arousal. Der skelnes mellem introvert og ekstrovert personlighed, hvor den introverte type har et højt opvaghedsniveau og føler sig derfor nemt overstimuleret, der resulterer i et nervøst og stresset reaktionsmønster, mens den ekstroverte type har et lavt grundniveau af opvaghed og føler sig derfor understimuleret, der resulterer i tendens til hyperaktivitet. Både den introverte og den ekstroverte type stræber efter den samme optimum af opvaghed, men på forskellige måder. (Jantzen; 2007; 148)

Det ovenstående forklarer vidt forskellige forbrugsmønstre. Teorien kan med fordel inddrages i dette speciales diskussion af hvilke typer der ville være hensigtsmæssige som buzz-agenter. I det den ekstroverte type opnår nydelse ved at skrue op for mængden af stimuli, vil jeg argumentere for at denne neurofysiologiske personlighedstype er bedre egnet end den introverte type, da den ekstroverte type besidder en biologisk indstilling til at opsøge stimulerende oplevelser.

Oplevelsens struktur

I forståelsen af oplevelser er det væsentligt at se nærmere på oplevelsens struktur og dens komplekse vekselvirkning.

Figur 6: Oplevelsens struktur (Jantzen & Vetner; 2007)

Det neurofysiologiske, evaluerende og vanebaserede niveau repræsenterer samlet set menneskets biologiske grundlag, når det interagerer med omverdenen. Det indebærer, at mennesket på et biologisk plan ”modtager, bearbejder og opsøger impulser, uden at bevidstheden nødvendigvis er impliceret” (Jantzen & Vetner; 2007; 210) Det neurofysiologiske niveau knytter sig til sansninger, som f.eks. duften af kaffe eller den sure smag af citron. På den evaluerende niveau vurderer og bearbejder mennesket impulserne til enten at være positive eller negative, hvilket medfører, at mennesket enten fortsætter eller afbryder processen. På det vanebaserede niveau kan evt. positiv evaluering forankre erfaringen og oplevelsen i automatiser og præferencer, der motiverer menneskets søgemønstre i forhold til de objekter, der giver den samme positive oplevelse (ibid; 210) Det reflekstive niveau er, modsat det biologiske plan, altid bevidst. Dette niveau knytter sit til en tidlig udstrækning, og ”her er emotioner bearbejdet som minder (fortid), samtidigt med at oplevelsen kan dyrkes for den sociale anseelses skyld (nutid og fremtid): fx som noget, man kan være stolt af eller skamme sig over.” (ibid; 112)

Som modellen illustrerer, arbejder de forskellige niveauer i en vekselvirkningsproces. For eksempel danner fysiske pirringer på det neurofysiologiske niveau grundlag for det evaluerende og det vanebaserede niveau, som begge virker tilbage på, hvordan mennesker fremover opsøger sanselige indtryk

I forlængelse heraf, vil jeg argumentere for at de bedst egnede produkter for buzz-marketing ville være produkter, der indeholder potentiale for en oplevelse og indbygget mulighed for nydelse, emotionalitet og social spejling. Transformation er et afgørende aspekt i forbindelse med spørgsmålet om, hvornår noget kan kaldes en oplevelse. Produktet skal stimulere buzz-agenten

med et uventet indtryk eller involvere den affektivt i interaktionen med produktet, der vil resultere i positive følelser, der igen resulterer i vanedannelser eller præferencer i forhold til det pågældende produkt. Til sidst skal det nævnes, at produktet også skal bidrage til refleksion og kommunikation om produktet, da evnen til at formidle oplevelser er, ifølge Jørgen Stiegel, i meget høj grad identisk med at kunne give sig selv status som individ: ”Man fortæller og fremstiller sig selv og giver sig selv vægt ved at gøre sine oplevelser betydningsværdige.” (Stiegel; 2007; 117)

Produkterne skal altså tilfredsstille to typer behov. Ifølge Jeanne Sørensen har individet både indadvendte behov samt udadvendte behov. (Sørensen; 2007; 194) Buzz-agenten har mulighed for at indfri det indadvendte behov og anvende de produkter som de modtager til at opnå nydelse. Dog er denne nydelse kortvaret, og derfor søger buzz-agenten efter at genskabe denne, enten ved at narrativisere oplevelsen eller ved at købe produkter der giver lignende oplevelser. Buzz-agenten har også muligheden for at indfri det udadvendte behov, der omhandler menneskets ønske om at tilhøre en gruppe. (Sørensen; 2007; 195) Buzz-agenten kan anvende de produkter han/hun modtager til at vise et tilhørsforhold til bestemte grupper. Samtidigt kan han eller hun tillægge produkterne symbolværdier igennem kommunikation om produkterne, da de muligvis er de første forbrugere på markedet af det pågældende produkt. På den måde bliver kommunikationen om produkterne anvendt som et middel til at vedligeholde, justere eller udbygge sociale identiteter.

Som tidligere nævnt, er oplevelser også gruppekonstituerende. Ifølge Jantzen og Vetner forstærkes emotionelle reaktioner i en gruppe, idet gruppen reagerer på tilsvarende måde. Buzz-agenter kan anvende de produkter de modtager som gruppekonstituerende midler, hvor de kan dele en forbrugsoplevelse med sin ”in-group” og dermed forme en slags ”emotionsfællesskaber” omkring disse forbrugsoplevelser. Hvis buzz-agentens gruppe deler han/hendes begejstring eller mening om et produkt, kan dette også resultere i øget selvværd hos buzz-agenten, idet han/hun får bekræftet sin emotionelle disposition i forhold til produktet. Ifølge Jantzen og Vetner er det ”konstituerende for et fællesskab at være motiveret for de samme stimuli og reagere nogenlunde ens på de ønskede stimulanser.” (Jantzen & Vetner; 2007; 41)

Opsummering 2

På baggrund af ovenstående kan der konkluderes, at:

- Forbrug handler om en søgen efter integration og samhørighed samt et forsøg på adskillelse og differentiering. Disse mønstre bliver defineret og redefineret gennem en tredje proces, som omhandler individuel og social sammenligning. I denne konstante skanning af det sociale miljø finder forbrugeren gennem andres forbrugsadfærd ledetråde til, hvorledes denne kan definere sig selv.
- En motivation til at købe et givent produkt bør ikke anskues som en isoleret proces, men bør i stedet anskues i relation til sociokulturelle strømninger.
- I forhold til den sociale praksis kan forbrug af bestemte produkter fungere som en social identitetsskabende faktor, idet forbrug foruden at være instrumentelt for forbrugeren

egen selvfortælling kan fungere som social positionering. I den sammenhæng giver buzz-marketingmetoden forbrugeren mulighed for at udvikle en identitet som trendsætter og giver midler til differentiering.

- De afsætningsøkonomiske forhold og mentale ændringer i samfundet har legitimeret hedonisme som et væsentlig livsprojekt og orienterer forbrugeren mod hedonistiske oplevelser. Denne udvikling kan ses som et motiverende incitament for de danske forbrugere til at blive buzz-agenter, da de får nem adgang til eventuelle nydelsesfulde oplevelser. Ifølge definitionen på den moderne hedonisme, stammer nydelsen ikke kun fra interaktionen med produkterne, men fra forbrugernes meninger og kommunikation om produkterne. Dette danner et godt grundlag for buzz-marketingmetodens succes på det danske marked, da buzz-agenterne vil føle sig motiveret til at søge nydelsesfulde produktoplevelser og kommunikere om disse.
- En oplevelse er altså, i min sammenhæng, helt grundlæggende den stemning, følelse eller det indtryk, som en hændelse efterlader subjektivt hos en person.
- Der skal være en *ydre* situation (et produkt eller en begivenhed), som indbyder til oplevelse, men samtidigt skal individet besidde en indre parathed (i form af et ønske og kompetencer) til at stræbe efter oplevelse. For at en oplevelse har mulighed for at indtræffe, kræver det ligeledes et psykisk overskud og fysisk aktivitet hos individet (og herunder, at man bl.a. har fantasien, evnerne og midlerne til at indgå i aktiviteten og få oplevelsen)
- Mennesker besidder forskellige personlighedstyper, hvor forskellene forklares i medfødte neurofysiologiske egenskaber, nærmere betegnet ud fra grundniveauet for nervecellernes arousal. Idet den ekstroverte type opnår nydelse ved at skrue op for mængden af stimuli, vil jeg argumentere for at denne neurofysiologiske personlighedstype er bedre egnet som buzz-agent end den introverte type, da den ekstroverte type besidder en biologisk indstilling til at opsøge stimulerende oplevelser.
- Idet emotionelle reaktioner forstærkes i en gruppe, kan buzz-agenter kan anvende de produkter som de modtager som gruppekonstituerende midler, hvor de kan dele en forbrugsoplevelse med sin ”in-group” og dermed forme en slag ”emotionsfællesskaber” omkring disse forbrugsoplevelser.

Kapitel 3

Buzz-marketing - Generelt om fastholdelsesfaktorerne og kontakt

I det følgende kapitel diskuteres forudsætningerne for at et produkt eller brand kan blive spredt via Buzz-marketing. Claus Buhls bog *Det lærende brand* (2005) bliver introduceret med det formål at diskutere hans syn på branding 2.0, der går ud på, at brands ikke bare er produkter med et værdisæt som forbrugerne underlægger sig. Nutidens forbrugere skaber betydninger til virksomheders brands, der kan række langt videre end deres oprindelige produktområder. Ud fra dette syn på branding, bliver fordelene ved forbrugergenereret markedsføring diskuteret. Til sidst bliver internettet, især Facebook-fænomenet, introduceret, idet det har revolutioneret den måde mennesker interagerer på og hvordan virksomheder markedsfører sine produkter. Her diskuterer jeg bl.a. hvordan forbrugerne har, via fremkomsten af web 2.0, fået værktøjerne til at blive aktive medproducenter på virksomhedernes eksterne kommunikation, samt de konsekvenser web 2.0 sites har haft på forbrugernes sociale adfærd og privatliv.

Brands tilhører forbrugerne

Claus Buhls bog gør op med kommunikationsbranchens måde at arbejde med branding på og med gamle marketingparadigmer. Samtidigt giver den nogle råd i forhold til hvordan moderne brandingstrategi skal udformes. Buhl definerer et brand som bestående af 4 elementer: "Et brand er (1) et ord, der er konnotationer til. Som (2) er kendt. Som (3) har samtidige rationelle og emotionelle dimensioner. Og som (4) kan bruges af forbrugerne som en idé til at leve en del af deres liv med." (Buhl; 2005; 15) Et brand er et produkt tilføjet følelser og merbetydning. Brandet er det, der binder produkterne og virksomheden sammen i en samlet enhed.

Alle moderne virksomheder får i dag formuleret visioner, strategier og værdigrundlag som forudsætning for, at ledelsen kan lede virksomheden i overensstemmelse med virksomhedens brand, men brands er ikke længere noget, der er forbeholdt salgs- og marketingafdelingen i den private virksomhed. Ifølge Buhl ejer virksomheder produkterne, mens forbrugerne ejer brands. Brands er på den måde ikke bare ord med nogle faste konnotationer, men noget der bliver til dele af forbrugernes liv og udgør en bestemt måde for dem at leve på. Når forbrugeren bruger et brand skabes en ny betydning, der smitter af på værdien af produktet. På den måde skaber brugen af brandet en diskontinueret bevægelse fra et område til et andet, hvor der skabes et arbitrært forhold mellem produktet og dets betydning. Derfor kalder Buhl forbrugere "prosumers", der betyder at de er medproducenter på branding. (Buhl; 2005; 20)

Som tidligere nævnt, lever vi i en postmoderne tid, hvor forandring er grundvilkåret, derfor afhænger et brands levetid også af hvorvidt det er i stand til at forandre sig. Det moderne brand skal være en del af forbrugernes liv, snarere end at få forbrugerne til at forbinde en eller anden forudbestemt brandværdi til sig. Buhl nævner som et eksempel, at virksomheder som Apple, Adobe og Microsoft giver forbrugere gratis adgang til betaversioner af deres software der gør forbrugerne til medproducenter af produktet. Her modtager virksomhederne værdifuldt feedback, kvalitetstjek og forbedringsforslag, inden den endelige version udkommer. (ibid; 21)

Denne tankegang om at forbrugerne ejer brands, kan virke skræmmende for mange virksomheder, idet den nedbryder forestillingen om at virksomheder har kontrol over deres brands udvikling. Mange virksomheder har den opfattelse at besiddelse af kontrol er forudsætningen for succes, men ifølge Buhl er det langt mere hensigtsmæssigt for virksomheder at arbejde med forbrugere som prosumers end som objekter for massekommunikerede budskaber. (ibid; 23) Den traditionelle markedsføringsmetoder faldende effektresultater skyldes bl.a. at marketingbranchen har et ydrestyringsprojekt, der skal gå ud over forbrugerne, mens forbrugerne er selvcentrerede og kritiske i forhold til markedsføring. Denne ydrestyrings tankegang gør forbrugerne til marketingbranchens modstandere i stedet for kreative medarbejdere på brandingprojektet.

Ifølge Buhl, er det vigtigt at opnå et indsigt ind i forbrugernes tænkning og handlingsmønstre til at kunne udforme en hensigtsmæssig brandingstrategi.

Det lærende brand

Som tidligere nævnt i afsnittet om kognitivismen, er tænkning ikke en seriel proces, men en parallel, hvor forskellige områder for emotionel og logisk tænkning arbejder samtidigt. Nyeste hjerneforskning indikerer også at beslutninger træffes i hjernes område for følelsesmæssig behandling af informationer. Derudover er 95% af hjerneprocesserne ubevidste, der betyder at mennesker har ikke en direkte adgang til disse processer via deres bevidsthed.

Ifølge Buhl er menneskelig hukommelse ekstremt vigtig for branding, idet det udgør stedet, brandet skal indprintes og værdier skal lagres, og det er fra hukommelsen forbrugerne kommunikerer deres følelser og holdninger. Hjerneforskere har identificeret bevidst og ubevidst hukommelse, hvor den bevidste hukommelse har primært at gøre med faktuel og konceptuel viden, mens den ubevidste hukommelse har at gøre med opbevaring af færdigheder og vaner. (ibid; 42) Et af de største gennembrud i den nye hjerneforskning om hukommelse er, at der eksisterer store mængder af vigtig viden, som mennesker ikke har bevidst adgang til, men som alligevel påvirker deres adfærd. En anden væsentlig pointe er, at viden lagres via fordomme. Dette stemmer overens med hermeneutikkens forståelse, hvor menneskers eksisterende viden er styrende for det nye, der integreres i deres oplevelser og erfaringer. (ibid; 43) I flere tilfælde er mennesker nødt til at smide nogle informationer væk, der ikke passer overens med deres verdensbillede for at kunne lagre den nye oplevelse i relation til deres eksisterende viden. Dette betyder, paradoksalt nok, at nogle brands bliver husket men ikke nødvendigvis for de værdier de repræsenterer. (ibid; 44)

Robert Heaths undersøgelse (2001) af forbrugernes interaktion med brands og reklame viser tre vigtige forhold:

1. "Forbrugers bevidsthed er meget lidt aktivt involveret i at processere forskellige brandmeddelelser."
2. "Beslutninger om valg af det ene brand frem for det andet sker ofte på baggrund af følelser og intuition."
3. "Dannelsen af disse følelser over for forskellige brands sker, uden at forbrugeren bliver bevidst om det." (ibid; 46)

Dette resulterer i, at den største del af forbrugers viden om brand er ikke noget som de aktivt søger efter og bearbejder, men i stedet er noget, som forbrugere lærer mere passivt, primitivt og fragmenteret. Denne form for informationsbehandling kalder Heath for "low involvement processing", der består af en blanding af semi-bevidste og ubevidste informationsbehandlingsprocesser, der resulterer i en implicit læring (ibid; 48). Forbrugere har altså lært noget uden at vide, at de har lært det. Denne læring giver sig udslag i følelser og fornemmelser, ikke i noget, forbrugere er i stand til at reflektere dybere over.

Ifølge Buhl, skal virksomhedernes brand understøtte en aktiv og bevidst form for læring, hvis de vil differentiere sig og skabe ændring i forbrugers script. Forudsætningen for at forbrugere vil handle anderledes er, at de har lagret en anderledes tænkning. Hvis en virksomhed skal lære forbrugere noget nyt, så de vil ændre markedsadfærd og vælge denne virksomheds brand frem for konkurrenternes, må den skabe en læringsproces og aktivere forbrugers højereliggende hjerneprocesser som f.eks. tænkning over kategorier og idéer. Forbrugeren skal inviteres til at tænke over hvad denne produktkategori betyder i hans/hendes liv. Jeg vil så i forlængelse af dette argumentere for, at en hensigtsmæssig måde til at invitere forbrugere til at tænke over virksomheders produkter og samtidigt aktivere deres højereliggende hjerneprocesser er igennem forbrugergenereret markedsføring, der netop bygger på høj grad forbrugervolving.

Kontakt - Web 2.0

Forbrugere har via den digitale medierevolution og den teknologiske tilgængelighed fået evnerne, redskaberne og mulighederne for at være aktive kritikere, medskabere og designere af stort set alt, hvad man kan forestille sig. Værktøjerne til at publicere på internettet er siden det spæde start i 1990'erne blevet meget mere brugervenlige. Tidligere var en kendskab til HTML-koder nødvendig for at kunne skabe indhold på internettet og dermed en klar barriere for den almene bruger. I dag er redigeringsredskaberne blevet brugervenlige, der gør at det digitale medier er blevet mere tilgængelige for brugere. Dertil kommer udbredelsen af teknologier som mobiltelefoner og digitale kameraer, der er med til fremme brugers muligheder for at publicere indhold til nettet. Der kan så sætte spørgsmålstegn ved, hvorfor brugergenereret indhold først slår igennem nu, når internettet har eksisteret i flere år, og svaret er *Web 2.0*. Ligesom det har været tilfældet med alle nye medier gennem tiderne, så kræves der en tilvænningsperiode før det fulde potentiale udfoldes. Web 2.0 karakteriseres af et mere dynamisk og interaktive muligheder,

der baserer sig på sociale netværk, interaktion og brugergenereret indhold. Web 2.0 kommer bl.a. til udtryk i netværkstjenester som Facebook.

Internettet har formet sig efter brugernes præmisser og skabt nogle mere gunstige forhold for brugerinvolvering. En udvikling som i de sidste år har sat forbrugernes interesser og muligheder i centrum i en grad, der ikke har været set tidligere. Internettet er meget oplagt som kanal for forbrugergenereret markedsføring, idet det har nogle karakteristika, f.eks. den markante mulighed for interaktivitet. Selvom forbrugergenereret markedsføring principielt ikke er betinget af inddragelsen af digitale medier, så er det overvejende sandsynligt, at de mediekanaler der nu og i fremtiden vil være hyppigst anvendte til at formidle forbrugergenereret markedsføring er dem, der giver de bedste muligheder for, at forbrugeren kan interagere med form og indhold. I denne forbindelse er det vigtigt at definere interaktivitet-begrebet. Begrebet har set mange forskellige definitioner gennem de senere år, og derfor er det en forudsætning for det videre arbejde med begrebet, at jeg først får fastslået dets betydning i min kontekst. Yuping Liu og L.J. Shrum definerer interaktivitet i deres artikel "Rethinking Interactivity" således: "The degree to which two or more communicating parties can act on each other, on the communication medium, and on the message and the degree to which such influences are synchronized." (Liu & Shrum; 2004; 105)

Skiller jeg definitionen lidt ad, så kan interaktivitetsrelationerne altså deles op i aktør-aktør, aktør-medie og aktør-meddelelse. I forlængelse af definitionen fremsætter forfatterne tre dimensioner som styrende for interaktiviteten:

Active Control: Den frivillige og instrumentale handling, som direkte påvirker brugerens oplevelse. For eksempel stiller traditionelt tv ikke krav om handling for at følge det lineære indhold. Der er kun minimal kontrol i form af kanalskift, som hverken er nødvendig eller kan markant ændre brugerens oplevelse. Derimod har web-surfere fuld kontrol over deres egen oplevelse baseret på egne præmisser.

Two-way communication: Det spiller en stor rolle for interaktivitetsniveauet, at der er gode muligheder for gensidig kommunikation. Interaktive medier giver f.eks. aktørerne gode muligheder for eksplicit og implicit at give hinanden feedback.

Synchronizity: Her henvises til graden af simultanitet mellem brugerens input i kommunikationen og det svar, de modtager fra kommunikationen. For eksempel går der ikke lang tid fra man har indtastet et ord i en søgemaskine på internettet til resultaterne vises. Synkronisitet er altså i høj grad afhængig af systemets svartider, og er derfor også afhængig af teknologiens funktionsdygtighed. Serverfejl, programmeringsfejl osv. kan altså ødelægge synkronisiteten og dermed graden af interaktivitet.

Med de tre dimensioner bragt på banen er det nødvendigt at slå fast, at de hver har både strukturelle og oplevelsesmæssige aspekter. De strukturelle aspekter er håndgribelige og kan kontrolleres fra afsenderorganisationens side. Det kan være serverkapacitet, båndbredde og korrekte links, der sikrer den strukturelle synkronisitet. Aktiv kontrol kan styrkes ved at gøre et website fleksibelt og minimere påtvunget indhold som pop-ups, og man kan sørge for

feedbackmuligheder er til stede for at skabe to-vejs-kommunikation. De oplevelsesmæssige aspekter har at gøre med brugerens forventninger, motivationer og behov. Det er en vigtig pointe at skelne mellem kontrollable og ikke-kontrollable aspekter af interaktivitet, og at forstå, at den vigtige ”oplevede interaktivitet” er en subjektiv følelse, der ikke kan styres, men dog hjælpes på vej.

Liu og Shrum argumenterer for, at interaktivitet har nogle tydelige sammenhænge med kognitivt engagement, indlæring og tilfredsstillelse hos de, som kommer i berøring med den. Derudover argumenterer de for, via forskellige forskningsresultater, at interaktivitet er et positivt bekendtskab for markeds-kommunikation via digitale medier, fordi netop de tre variable som interaktiviteten begunstiger, er af væsentlig betydning for overtalelse og attitudedannelse.

Det virtuelle fællesskab

Manuel Castells har diskuteret internettets sociale betydning i samfundet. Han ser internettet som overgangen til en ny samfundsform, som han kalder netværkssamfundet. Han tilslutter sig i den forbindelse Barry Wellmans definition af fællesskaber: ”Fællesskaber er netværk (bestående) af interpersonelle bånd, der er med til at frembringe socialisering, støtte, informationer, tilhørsforhold, og social identitet” (Castells; 2003; 123)

Geografisk nærhed har før været en væsentlig faktor i definitionen af et fællesskab, men i kraft af blandt andet urbaniseringen af samfundet er fællesskaberne blevet mere og mere individuelt baserede. Mennesker vælger deres relationer på basis af samhørighed, og ikke lokalitet. Sociale aktører skaber endvidere deres netværk på basis af sociale valg og strategier.

Ifølge Castell eksisterer på internettet en såkaldt virtuel fællesskabskultur, som tilføjer en social dimension til den teknologiske udvikling, idet internettet med denne kultur er blevet til ”et medium af selektiv social interaktion og symbolsk tilhørsforhold” (ibid.; 41) Selvom internettet kan ikke defineres som én samlet internet-kultur, eksisterer der to fælleskulturelle træk, der betragtes værdifulde af brugerne; henholdsvis *ytringsfrihed* og *selvdirigeret networking*. Selvdirigeret networking indebærer, at alle skal have lov til at finde deres helt eget formål og dermed destination på internettet. Hvis denne destination imidlertid ikke findes, skal der være mulighed for at tilvejebringe sine egne informationer samtidigt med, at der skal være muligheder for at sende dem ud, således at der er tale om netværk. Selvorganisering, selvpublicering og selv-networking, er ifølge Castells adfærdsmønstre, der via internettet breder sig til hele det sociale univers (ibid; 57) Overordnet mener Castells, at internetbrug forstærker og fremmer socialisering både på fjernt hold, men også inden for lokale fællesskaber. (ibid; 119)

Castells understreger, at menneskers sociale relationer i samfundet i højere grad end tidligere domineres af såkaldte *svage relationer*, der har en mere perifer tilknytning til mennesker end de relationer, som berører intimsfæren. I den forbindelse fremhæver han, at de svage relationer dog ikke er mindre vigtige, idet: ”de er kilder for informationer, arbejdsmæssige forhold, fritid, kommunikation, samfundsengagement og underholdning.” (ibid; 124) Derudover påstår han, at internettet er særdeles effektivt til at understøtte eksisterende forhold og skabe nye relationer, hvilket eksempelvis den populære sociale netværkstjeneste Facebook er udtryk for.

Sagens kerne er, at internettet bidrager til konstruktionen af et nyt socialiseringsmønster, der er baseret på individualisme. Castells gør dog opmærksom på, at netværksbaseret individualisme ikke er blevet skabt af internettet, men at ”det er udviklingen af internettet, der stiller et velegnet materielt hjælpemiddel til rådighed til udbredelsen af netværksbaseret individualisme som den fremherskende form for socialisering.” (ibid; 126). Mennesker konstruerer deres sociale netværk ud fra deres interesser, værdier, sympatier og projekter, hvilket internettet støtter, idet det har stor fleksibilitet og kommunikationsstyrke.

Denne forbrugerinvolvering og –aktivering kan bl.a. være med til at opfylde sociale tomrum og behov i det senmoderne samfund. Nogle af de centrale punkter i Giddens teori er aftraditionalisering og refleksivitet, der udover at medføre flere valgmuligheder også kan medføre magtesløshed, når mennesket skal skabe sin selvidentitet med færre faste holdepunkter. Denne mangel på holdepunkter søges således kompenseres via de fællesskaber som opnås gennem valg af livsstil – hvor det i mange tilfælde drejer sig om at være en del af en gruppe. I forbindelse med Castells teori skaber de sociale netværksrelaterede samfund muligheden for at være en del af et fællesskab, idet tjenesterne konstitueres af den udbredte tilstedeværelse af svage relationer. Dermed kan der argumenteres for, at en af hovedårsagerne til, at mennesker involverer sig i sociale netværk og diverse samfund er et behov for fællesskab. Et andet behov, der knytter sig til at deltage og være aktiv i medproducentrollen, er et ønske om selvrealisering. Dette behov kommer blandt andet til udtryk på Facebook i diverse kommentarfunktioner og diskussionstavler. At mennesker har et øget behov for selvrealisering, begrundes jeg bl.a. i Giddens tanker om, at vi skaber vores egen identitet. Det foregår via vores valg og de tilhørende refleksive processer samt gennem den kontinuerlige selvfortælling. En fortælling mennesker eksplicit kan udtrykke via de nye medier, som f.eks. når de vælger at deltage i udformningen af virksomheders produkter. Når den tyske sociolog Thomas Ziehe beskriver ”de personlige livsverdeners dominans” (Ziehe; 2001), så handler det om, hvordan selvidentitet, personlige symboler og livsstil har indtaget en dominerende rolle for især unge socialisering og hvordan netop den personlige livsverden er udgangspunktet for at skabe en fælles referenceramme med ligesindede. De nye medier giver mulighed for refleksivt at udtrykke og forholde sig til sig selv, og at spejle sin personlige livsverden mod omverdenen.

Det tredje motiv relaterer sig sandsynligvis mest til forbrugernes ønske om at deltage og producere indhold, og er behovet for *medejerskab* af kommunikationen. Det, at forbrugeren har indflydelse på kommunikationen er tilsyneladende en motiverende faktor. I et sociologisk perspektiv kan denne form for involvering bl.a. ses i forhold til menneskets identitetsskabelse, da det, via sit valg om at involvere sig, er med til at påvirke kommunikationens indhold. Dermed opnås et medejerskab, der illustrerer, at mennesket har betydning. Det interaktive medie bliver således et redskab for agenten til intervenere i verden og gøre en forskel.

Facebook

I det efterfølgende afsnit vil jeg introducere det sociale netværk site Facebook, da jeg har valgt at benytte mig af det som platform for mit forsøg i specialets DEL II. Facebook er et website som fungerer som et socialt netværk. Websitet blev oprettet i februar 2004 af Mark Zuckerberg, der studerede ved Harvard Universitet, med støtte fra Andrew McCollum og Eduardo Saverin. Først

og fremmest handler Facebook om at skabe en personlig profil på websitet, der er tilgængelig for andre brugere. Når man registrerer sig som bruger på Facebook, skal man give en række oplysninger om sig selv, så det bl.a. bliver lettere for andre ligesindede at komme i kontakt med én. Efter at man er blevet registreret, skal man svare på forskellige personlige spørgsmål vedrørende alder, sted og interesser. Brugeren bliver også opfordret til at uploade et billede af sig selv. Derefter kan brugeren gå på opdagelse, hvor man bl.a. kan søge efter andre profiler i netværket, skrive på de andres profiler, dele billeder og videoklip, tilmelde sig grupper, tage forskellige personlighedstest og tilføje diverse applikationer.

Danah M. Boyd og Nicole B. Ellison diskuterer i deres artikel *Social Network Sites: Definition, History, and Scholarship* definitionen og den historiske udvikling af det som de kalder *Social Network Sites* eller SNS. Deres definition af SNS lyder således: "We define social network sites as web-based services that allow individuals to (1) construct a public or semi-public profile within a bounded system, (2) articulate a list of other users with whom they share a connection, and (3) view and traverse their list of connections and those made by others within the system." (Boyd & Ellison; 2007)

Det som karakteriserer disse Social Networking Sites er mulighed for at gøre brugerens netværk synlige. Dette kan resultere i flere *svage* forbindelser, eller hvad Haythornthwaite kalder *latent ties* (2005), til mennesker brugeren i andre sammenhænge ikke ville være i kontakt med.

Efter at man har registreret sig, skal man finde andre i systemet, der tilhører éns netværk. Betegnelsen for disse forbindelser er *Friends*, der kan være misvisende, idet i flere tilfælde kan disse mennesker ikke karakteriseres som venner i den fysiske verden. På Facebook kan de fleste præstere lange vennelister. Nogle af disse forbindelser kan karakteriseres som stærke, men i andre tilfælde meget perifere og svage. Men i og med at Facebook er bygget omkring en venskabsmetafor, betyder det virtuelle venskab noget andet end det virkelige venskab. Social Networking Sites har medført, at anvendelsen af betegnelsen *venskab* har udvidet sig. Især den unge generation er villige til at betegne næsten hvem som helt som deres ven. Dette hænger sammen med, at det for de unge gælder om at have mange venner. Det er indbegrebet af at være succesfuld ung.

Selvom Facebook opfordrer brugeren til at konstruere en præcis repræsentation af sig selv, gør brugerne det i varierende grad. På Facebook har brugerne mulighed for at fremstille sin identitet på en specifik måde, f.eks. igennem en personlig beskrivelse, billeder, vennelister og personlighedstests. Ifølge Christian Jantzen og Mikael Vetner stammer menneskers identitet fra både han/hendes vedvarende refleksivitet og søgearbejde, samt sammenhængen med andre mennesker i grupper. Den menneskelige identitet kan ses som de bagvedliggende principper for menneskelige adfærd (Jantzen & Vetner; 2007; 21) Principperne er:

- kontinuitet: "hvilket sikrer, at selvet fremtræder som "den samme" trods ændringer på grund af tidens gang.
- distinktivitet: "der giver selvet en fornemmelse af at være unik og adskilt fra andre"

- virkningsfuldhed: ”hvilket giver selvet en fornemmelse af agens, kompetence og kontrol i sociale situationer og interaktioner.”
- selvværd: ”hvilket giver selvet en fornemmelse af betydning og position i forhold til andre.” (Jantzen & Vetner; 2007; 31)

Facebook spiller på flere af de ovenstående identitetsprincipper, der kan forklare websitets popularitet. Websitet giver brugerne midler til at iscensætte sin identitet på en sammenhængende og meningsfuld måde, både overfor sig selv og omverdenen. Derudover kan brugerne i kraft af websitets mange applikationer differentiere sig fra de andre medlemmer og dermed opfatte sig selv som unikke, der kan resultere i øget selvværd.

Identiteten kan også ses som resultat af menneskets sammenhæng med andre i grupper. Det sociale identitet vedrører:

- det kognitive aspekt: ”...at kunne opfatte sig selv og blive opfattet af andre som en del af en gruppe.”
- det affektive aspekt: ”...at kunne anerkendes, respekteres og finde tryghed eller udfordringer som medlem af denne gruppe.”
- det praktiske aspekt: ”Da gruppemedlemskabet altid indebærer inkluderende såvel som ekskluderende handlinger i forhold til andre individer. Den skaber sociale bånd mellem individer, men fællesskabet trives ved at andre samtidigt udgrænses fra det.” (Jantzen & Vetner; 2007; 32)

Facebook fremmer brugerens konstruktion af dens sociale identitet, idet websitet giver brugeren muligheden for, i kraft af den synlige venneliste på profilen, at opfatte sig selv og blive opfattet af andre som en del af en gruppe. Derudover kan brugeren blive medlem af forskellige grupper og dermed deltage i nogle ekskluderende og inkluderende handlinger. På den måde kan brugeren afgrænse sin identitet, med at identificere sig med nogle bestemte interessegrupper og samtidigt tage afstand fra andre.

Joshua Meyrowitz diskuterer i sin bog *No sense of place – The Impact of Electronic Media on Social Behavior*, hvilken indflydelse elektroniske medier, såsom internettet, har haft på social adfærd. Allerede med tv’ets fremkomst viste den amerikanske mediesociolog, at tv blev et nyt mødested for private seere og tv-optrædende personer, hvor de personer, som optrådte i tv-mediet, var nødt til at finde en ny omgangsform, hvor de befandt sig i en position, hvor de både skulle være offentligt kendte personligheder og samtidigt skulle nå ud til befolkningen, seerne i de private hjem.

Meyrowitz trækker på socialantropologen Erving Goffmans teatermetafor, når han påpeger, at den måde, vi som tv-seere er kommet til at kende tv-personligheder på, er gennem et blik ind i deres offentlige sociale rum såvel som deres private rum, hvor sidstnævnte rum egentlig er dér, hvor de afprøver og øver sig til en mere social og offentlig optræden. På mange måder kan man sige, at tv-seere både har fået at se, hvad foregår på og også bag scenen, når vi ikke blot skal lære

politikere og andre personligheder at kende i kraft af deres embede eller erhverv, men også gennem, hvilke produkter de har i køleskabet.

Den tilpasning, som er foregået, har været nivellering af de sociale rum. Tv har udgjort en mellemposition mellem det private og det offentlige rum, hvor de optrædende ikke har kunnet være ceremonielle og stive, men heller ikke afslappede og fortrolige. Mediekendte personer har selvfølgelig fået en social anerkendelse og synlighed gennem tv-mediet, men det er sket på bekostning af deres private rum, som er blevet indskrænket, og hvor de i høj grad må værne om privatlivets fred.

Det ovenstående kan relateres til Facebook og de sociale roller brugerne påtager sig. På Facebook bliver private situationer offentlige og dermed overført til frontstage. Brugerens backstage adfærd, der tidligere kun var forbeholdt til brugerens venner og familie, er nu tilgængelig til offentligheden. Facebook sammensmelter de tidligere adskilte private og offentlige områder, hvor mennesker, der ikke har så stor kendskab til hinanden, kan se hinandens private billeder osv. og opleve hinandens backstage adfærd. Her er der tale om en social konvergens, der betyder, at adskilte publikum og mennesker blandes sammen. Både brugerens chef og festvenner kan se brugerens profil, der præsenterer et problem for brugeren, idet de bliver svært at holde de forskellige roller som ”festabe” og lydlig medarbejder separeret.

På mange måder kan det antydes, at der er nu blevet de almindelige mennesker, de almindelige mediebrugere, tur til at finde en ny mellemposition, hvor de med nye medier, ligesom tv-personligheder, har mulighed for at opnå en medieret social synlighed, men tillige risikerer at få indskrænket deres private rum. Facebook og andre nye medier har forårsaget en forandring i forholdet til at være privat i en offentlig sammenhæng og som resultat en tilpasning til en ny overvåget social virkelighed.

Facebook og andre sociale netværkssider kan udnyttes til at markedsføre virksomheder, brands eller produkter. Mange virksomheder har oprettet grupper på Facebook. Virksomhederne håber, at de med disse grupper kan samle store mængder af brugere, der vil involvere sig aktivt og socialt i deres brand. Metoden er gratis og kræver stort set ingen ressourcer at oprette, men udbyttet for virksomheden er dog ofte minimalt. Dels fordi gruppen let forsvinder i mængden, idet alle let kan oprette en gruppe. Dels fordi de fleste brugere alt for ofte blot er passive medlemmer i grupper uden liv. For at undgå, at grupper forsvinder i mængden eller blot bliver en tom skal med et firmalogo, er det vigtigt at forstå, hvad der gør en gruppe til en succes. Succesfulde grupper hjælper brugerne med at løse konkrete problemer, komme i kontakt med andre og tilbyde information. Grupperne gør en forskel og giver en belønning for dem, der er med i gruppen, og skaber dermed et brandet fællesskab. Et eksempel på en succesfuld gruppe er gruppen *Apple Students*. Det er en gruppe, der har til formål at tilbyde særlige fordele og rabat for studerende. Sitet indeholder Apple reklamebannere, links til populære tv-serier som f.eks. *Lost*, den nyeste musik på iTunes samt genvejslink til Apple Student Store, hvor den amerikanske studerende dagligt får rabat på udvalgte varer. Gruppen er et eksempel på, hvordan Apple formår at skabe et univers med målrettede fordele og information for en udvalgt målgruppe.

Opsummering 3

På baggrund af ovenstående går jeg til min analyse af forbrugergenereret markedsføring med følgende afsæt:

- I lyset af at forbrugerne ejer brands, kan forbrugergenereret markedsføring betragtes som hensigtsmæssig, da metoden muliggør og fremmer forbrugernes interaktion med produkterne. Denne interaktion kommunikerer både ud i verden og som vigtigt feedback til virksomhederne.
- I modsætning til traditionel markedsføring der går uden om forbrugers bevidsthed, fremmer buzz-marketing aktiv læring hos buzz-agenten. Idet buzz-agenten har påtaget sig rollen som buzz-agent, betyder det sandsynligvis også en øget bevidsthed og refleksion om produkterne og budskaberne fra deres side.
- Den teknologiske udvikling og folks fortrolighed med den, har skabt gunstige forhold for forbrugerinvolverende markedsføringsmetoder, herunder buzz-marketing.
- Der er sandsynligvis tre primære sociale behov, som mennesker søger opfyldt, der motiverer dem til deltagelse i forbrugergenereret kommunikation på internettet, henholdsvis *fællesskab, selvrealisering og medejerskab*.
- De sociale netværkssider, såsom Facebook, sammensmelter brugernes, tidligere adskilte private og offentlige områder, hvor mennesker der ikke har så stor kendskab til hinanden kan opleve hinandens backstage adfærd. Der er tale om en social konvergens, der betyder at adskilte publikum blandes sammen, og dermed bliver også brugerens tilhørende forskellige roller blandet sammen.

Kapitel 4

Diskussion

Dette kapitel vil opsummere samt diskutere de foregående kapitler med udgangspunkt i specialets problemfelt. Her vil analysens hovedtemaer blive diskuteret med henblik på at opnå en dybere forståelse for forbrugergenereret markedsførings forudsætninger, virkning og effekt. Derudover bliver metoden diskuteret ud fra en større samfunds- og kommunikationsmæssig kontekst, hvor de teknologiske og samfundsmæssige udviklinger samt de ændringer disse har haft på menneskets sociale adfærd, bliver sat i forbindelse med metodens eksistensvilkår.

Hvilken rolle spiller Web 2.0 i tilblivelsen af nye sociale adfærdsnormer? Hvordan skaber disse adfærdsnormer et grundlag for anvendelsen af forbrugergenereret markedsføring? Hvad karakteriserer denne kommunikationsform? Hvilke konsekvenser har denne kommunikationsform haft på magtforholdet mellem afsender og modtager? Det er kort sagt hovedtemaerne i mit forsøg på at udarbejde en konklusion på de foregående kapitler.

Web 2.0 - økonomisk gevinst?

Buzz-marketing findes i mange forskellige former. Virksomheder, der arbejder med buzz-marketing, har flere kommunikationskanaler at vælge imellem, f.eks. kan de fokusere på ansigt-til-ansigt kommunikation og fysiske netværk, eller de kan skabe en platform på internettet og dermed fokusere på virtuelle netværk. Ved at integrere web 2.0 i buzz-marketing, kan virksomheder skabe en virtuel platform for brugere til at samles omkring deres brand og produkter. Her bliver brugernes evne til at producere indhold og skabe nye former for sociale relationer stimuleret. Værdien ligger i det selvstyrende sociale samarbejde blandt millioner af medproducerende brugere.

Facebook er designet til at blive anvendt kontinuerligt; profiler skal kontinuerligt opdateres, et netværk af *friends* udvides og andres profiler kommenteres, der skaber en unik dynamik. Websitet giver brugeren maksimalt rum og motivering for kreativitet og udgør en slags offentlighed, hvor brugerne kan udleve vigtige dele af deres sociale liv. Dette ses som en attraktiv kvalitet af mange virksomheder, og derfor er værdien af Facebook stor. På det moderne marked gælder det nemlig om at kontrollere platformene for brugernes selviscenesættelse frem for kanalerne til passivt at underholde dem. Dette kan ses som en del af en ny udvikling indenfor virksomheders forretningsstrategi, hvor det handler om at investere i en fremtid, hvor god medieforretning ikke primært bygger på adgang til eksklusivt indhold eller avancerede tekniske løsninger, men på at eje og kontrollere de platforme, som brugerne anvender, når de danner sociale relationer og fællesskaber. Det er tale om et nyt økonomisk system baseret på produktionen af fællesskab –

som virksomhederne per definition har svært ved at kontrollere, idet de bygger på frivillige digitale fællesskaber.

Virksomhederne kan som udgangspunkt ikke styre det spontane samarbejde der foregår på disse websites. Det eneste de kan styre er udformningen af rammerne for spontaniteten. Der er dermed en vis økonomisk risiko forbundet med denne form for markedsføring, idet virksomhederne ikke kan styre hvad brugerne genererer i form af indhold. Brugere er f.eks. ikke forpligtede til at forholde sig positivt til virksomhedernes brand og/eller produkter. Magten er på den måde tippet i retning af brugerne. Men som diskuteret i foregående kapitler, er kontrol ikke nødvendigvis ønskværdigt, da virksomhederne kan få mere ud af at arbejde sammen med forbrugerne som medskabere af brandingprojektet end objekter for deres kommunikation. For de virksomheder som tør tage chancen og slippe interaktionen løs kan gevinsten være stor, idet i modsætning til traditionel markedsføring der går uden om forbrugernes bevidsthed, fremmer brugergenereret markedsføring aktiv læring, der kan resultere i at markedsføringsbudskabet måske hænger bedre fast. Derudover resulterer brugerens fysiske aktivitet og involvering i forøget mental parathed, der danner grundlaget for en bedre oplevelse.

Magtens pris

Som sagt, er magten tippet i retning af brugerne. Forbrugerne har fået muligheden for at være medproducenter på virksomhedernes markedsføring og web 2.0 har givet dem værktøjerne til at udtrykke deres følelser, holdninger og intime tanker. I dette afsnit vil jeg diskutere forbrugers rolle i brugergenereret markedsføring på internettet, især på de såkaldte sociale netværkssider, og denne kommunikationsforms konsekvenser på brugernes private og digitale frihed.

På Facebook har brugeren mulighed for at uploade indhold, billeder osv. på deres profil og nyde det i selskab med virtuelle andre, men de må også leve med, at andre brugere kan uploade og udstille dem på internettet. I denne udveksling af indhold opstår en spændingsfyldt uforudsigelighed, der er meget underholdende, men som samtidigt bygger på en accept af, at man kan blive udstillet på en uhensigtsmæssig måde. Forudsætningen for at kunne nyde de underholdningsformer, hvor brugeren selv er indholdet, kræver umiddelbart, at brugere udviser ligegyldighed og tilegner sig en mere blaseret holdning til tilværelsen. Brugeren må acceptere, at i den digitale tidsalder må den blive bedre til selvsceneargørelse og til at give en god performance. Denne udvikling kan dog resultere i en større og større indskrænkning af privatlivet. Brugeren er også nødt til at acceptere at virksomhederne overvåger og registrerer deres aktiviteter og anvender dem til kommercielle eller økonomiske formål. Det kan være svært at slette sporene af sin synlighed på nettet, og modsat brugernes leg med identitet og social interaktion i den fysiske verden, så er den i medieret form ikke længere isoleret til et bestemt rum og en bestemt tid og forbeholdt til en lille gruppe mennesker.

Det ovenstående kan have store konsekvenser for brugeren og virksomheder. Uhensigtsmæssigt indhold, der sætter brugeren eller en virksomhed i et dårligt lys, kan gøres offentligt tilgængeligt nu og i fremtiden. Dette indhold kan potentielt blive evigt nærværende i andre sociale rum og kan muligvis få konsekvenser senere i livet, når individet eller virksomheden forsøger at tilkæmpe sig autoritet og troværdighed. Men det moderne individ ser ikke denne virtuelle publicering som

noget entydigt dårligt, for tendensen bevæger sig mere og mere imod, at hvis man ikke er synlig på nettet, så eksisterer man ikke og er dermed ikke troværdig.

At de nye medier fastholder begivenheder fra fortiden og sammensmelter dem med nutidige situationer, bliver væsentligt at forstå i lyset af brugernes engagement i de nye medier. Der trækkes nemlig på brugernes evige søgen efter autenticitet og en evig skepsis omkring troværdigheden ved de personer og organisationer, brugeren møder online. Brugerne er aktive i at etablere de andre brugeres ”biografiske sammenhæng” på den måde at, at de uploader, og henviser til informationer, der kan sikre autenticitet og troværdighed. På den måde er overvågning ikke en straf, men en drivkraft og en præmis i forhold til selvidentiteten og fællesskabsdannelsen. Ved at overvåge og blive overvåget hjælpes selvforståelsen ikke alene på vej, men bliver også socialt anerkendt.

Men denne konstante overvågning kan også resultere i at brugerne begynder at værne om deres privatliv og anonymitet. Dette kan have en forhindrende effekt på brugernes motivationer for at deltage forbrugergenereret markedsføring på internettet, idet de skal, i flere sammenhænge, opgive sin anonymitet og indgå i en direkte dialog med organisationer.

Forbrugernes og virksomhedernes motivation

Som sagt i afsnittet ovenfor, kan deltagelsen i forbrugergenereret markedsføring på internettet have store konsekvenser for brugerne og virksomhederne. Der kan så diskuteres hvorfor både brugerne og virksomhederne ser bort fra risikoelementerne og vælger at deltage trods alt¹.

For det første har buzz-agenter en enestående mulighed for at strategisk iscenesætte sin identitet på en fordelagtig måde overfor deres netværk. Som sagt i de foregående kapitler er forskelle på mennesker i det moderne samfund funderet på deres opførsel i konsumptionsprocessen, altså som resultat af deres forbrug og kommunikationen om dette forbrug. Det gælder især om Danmark og andre velfærdstater i Norden, hvor løndannelsen stadig er stærkt præget af systemet med kollektive overenskomster. Buzz-agenter kan anvende de produkter, eller vigtigere kommunikationen om produkterne, de modtager instrumentelt for deres selvpositionering. Her kan de skabe troværdighed omkring sig selv med at kommunikere positive eller negative forbrugsoplevelser via word of mouth i sit online netværk og på den måde positionere sig som intelligente forbrugere og/eller trendsættere. De nye medier giver altså buzz-agenten mulighed for reflektivt at udtrykke sig selv, og at spejle sine personlige holdninger i et virtuelt fællesskab.

En anden motivationsfaktor for at deltage i forbrugergenereret markedsføring er, at den udgør en måde for det moderne menneske at opfylde det sociale tomrum og behov i det senmoderne samfund. Samfundets aftraditionalisering medfører flere muligheder for individet men har også resulteret i magtesløshed, når individet skal skabe sin selvidentitet med færre faste holdepunkter. Denne mangel på holdepunkter søges kompenseret via fællesskaber og de forskellige sociale netværksrelaterede samfund giver muligheden for at være en del af en gruppe. Det tredje motiv

¹ I den efterfølgende diskussion tager jeg udgangspunkt i den type af buzz-marekting, hvor forbrugere bliver buzz-agenter, modtager produkter og rapporterer om deres oplevelser i et online fællesskab.

relaterer sig sandsynligvis mest til buzz-agentens ønske om at deltage og producere indhold, og er behovet for medejerskab af kommunikationen. I et sociologisk perspektiv kan denne form for involvering bl.a. ses i forhold til menneskets identitetsskabelse, da man, via sit valg om at involvere sig, er med til at påvirke kommunikationens indhold. Dermed opnås et medejerskab, der illustrerer, at buzz-agenten har betydning. Det interaktive medie bliver således et redskab for agenten til intervenere i verden og gøre en forskel.

Det sidste motiv drejer sig om buzz-agentens bevidste søgen efter nydelse, velbehag og gode oplevelser, hvor processen bærer lønnen i sig selv. Som diskuteret i specialets foregående kapitler, er den moderne forbruger en hedonist der orienterer sig imod oplevelsesrige objekter. Men selvom der eksisterer et behov for oplevelser, er det ikke ensbetydende med at oplevelsen opstår. Der skal på den ene side findes et produkt, som indbyder til nydelse og på den anden side skal der eksistere en indre villighed i form af ønsker og kompetencer hos forbrugeren til at stræbe efter nydelse.

I forbindelse med det ovenstående, vil jeg argumentere for at buzz-marketing ikke fungerer for alle typer af produkter. Produkter der ikke har en særlig stor signalværdi har det sværere ved at skabe et brud eller transformation hos forbrugeren, der leder til reflektering og kommunikation om oplevelsen. Buzz-agenterne får deres primære nydelse igennem meningsdannelsen og kommunikationen om produktet, derfor er det vigtigt at produktet har en indbygget mulighed for en oplevelse, der kan fremstilles og formidles til buzz-agentens netværk. Produkterne, eller vigtigere kommunikationen om produkterne, skal altså være med til at skabe buzz-agentens identitet, hvor buzz-agenten giver sig selv vægt ved at gøre sine oplevelser beretningsværdige. Idet buzz-agentens oplevelse forudsætter transformation, er nydelsen ofte størst, når kilden til nydelse – produktet – er nyt eller uforudset. Derfor er det også vanskeligt at markedsføre low-involvement produkter eller modne produkter med denne type af markedsføring, da disse produkter sjældent skaber et brud. I forlængelse heraf kan der også diskuteres hvilke personligheder udgør de mest hensigtsmæssige buzz-agenter. Virksomheder kan og bør, i forhold til buzz-marketing arbejde med en differentiering af målgrupper/deltagere. Udvælgelsen af de rigtige buzz-agenter spiller en afgørende rolle i forhold til metodens effektivitet. Som tidligere nævnt, er forudsætningen for metodens effekt, at produkterne skaber en oplevelse hos buzz-agenten, der resulterer i refleksion over produkternes mening, både i personligt og interpersonligt forstand. Derfor er det fordelagtigt at buzz-agenterne er biologisk indstillet på at opsøge specifikke typer af oplevelser.

Jeg vil mene, at den ekstroverte neurofysiologiske personlighedstype er bedre egnet end den introverte personlighedstype, da den ekstroverte type finder nydelse ved at skrue op for stimuli og søger dermed efter oplevelser, der giver brud. Denne type søger i højere grad spænding og udfordringer, idet vedkommende er biologisk set understimuleret. Der kan argumenteres for at personlighedstyperne *Sammenkobleren* og *Sælgeren* (jf. Gladwell) er biologisk ekstroverte typer, da det som karakteriserer deres adfærd er deres søgen efter oplevelser, samt åbenhed overfor fremmede mennesker og deres evne til at besidde mange svage forbindelser. Disse personligheder motiveres af interaktion med andre mennesker og udfordrende oplevelser, der kan højne deres opvaghedsniveau. En anden hensigtsmæssig målgruppe, er *innovators* (jf. Roger),

idet disse forbrugere er drevet af en interesse for nye produkter og søger efter relationer med mennesker, der står uden for deres netværk eller det lokale system. Når en innovator spiller en vigtig rolle i buzz-agentmetodens succes, skyldes det, at de udgør en *gatekeeper-funktion* ved at introducere nye produkter ind i det lokale system.

Kort sagt, vil jeg argumentere for at buzz-agenternes fælles motivationsfaktorer består af: ønsket om at søge selvrealisering, medejerskab, differentiering, fællesskab, samt en materialistisk gulerod i form af gratis produkter og adgang til nydelsesfulde oplevelser.

Virksomhedernes motivation for at deltage i forbrugergenereret markedsføring stammer formentlig fra traditionelle markedsføringsmetoders faldende effektivitet. Forbrugerne er blevet mere og mere selvstyrede, samtidigt med at ydrestyringstænkningen og kontrolambition har karakteriseret markedsføringen af produkter. Det er tale om to modsatrettede udviklinger, hvor traditionel markedsføring taber indflydelse i takt med forbrugernes frisættelse.

Forbrugergenereret markedsføring, herunder buzz-marketing, udgør hensigtsmæssige alternativer til de traditionelle metoder, da de ikke ser forbrugerne som objekter, men derimod bygger på høj grad forbrugerinvolvering og forbrugerinteraktion. Metoden, især ved hjælp af web 2.0 applikationer, giver forbrugerne lov til at blive medproducenter på virksomhedernes branding og giver dem spillerum til at interagere med produkterne og hinanden. De bliver psykisk og fysisk aktiveret. Specialets gennemgang af teorier fra bl.a. kognitionspsykologi, neurofysiologi, oplevelser og interaktivitet, har argumenteret for dennes aktivitets positive indvirkning på bl.a. indlæring, hukommelse og nydelse, og at fysisk aktivitet biologisk set medfører forøget mental parathed. I modsætning til traditionel markedsføring der går uden om forbrugernes bevidsthed, fremmer forbrugergenereret markedsføring aktiv læring hos forbrugeren.

En anden vigtig motivationsfaktor er, at igennem denne form for markedsføring kan virksomheder muligheden for at modtage kvalificeret feedback fra deres kunder om deres produkter og derudover få adgang til informationer om deres kunders behov, holdninger og ønsker.

Kan buzz systematiseres?

I en ideel marketingsituation ville det være muligt at konkretisere den ovenstående diskussion og således opstille nogle kriterier for, hvordan det er muligt at skabe en situation, hvor positive erfaringer og holdninger, som fører til køb, opnår multiplikatoreffekt. Men dette mener jeg er svært. Det skyldes blandt andet, at disse processer for det første er meget kontekstafhængige, og for det andet meget afhængige af det specifikke produkt. Det handler i mine øjne ret banalt og også ret forudsigeligt om at ramme ned på rette tid og sted med det rette produkt.

Det diskuteres i forskellige konsulentbøger og artikler om, hvorvidt der er tale om lykketræf og tilfældigheder, når disse fænomener opstår, eller om det er noget, der følger nogle forudsigelige mønstre, og som i givet fald kan sættes i system. Eftersom det ofte er publikationer, der opstiller anvisninger til hvorledes man skal gribe initieringen an, ligesom de er skrevet af personer med høje stillinger i marketingbranchen, er det naturligvis sidstnævnte faktor som dominerer. Ved at påpege hvad det er for nogle kommunikationsudfordringer der appellerer til nutidens forbrugere,

beskriver disse bøger, hvorledes man kan skabe en buzz. Her lægges der vægt på identificeringen af de opinionsledende nøgleaktører og de fora, hvori buzzen kan tage sig ud. Desuden opregnes en række kriterier, som man ønsker at skabe en buzz omkring, eftersom det ikke er alle produkter, som er gode buzz-kandidater. Der fremhæves karakteristika såsom udseende og synlighed, funktion og anvendelighed, effektivitet og pris.

Disse anvisninger underkender betydningen af de sociokulturelle strømninger. Det er svært at opstille kriterier for, hvordan man skal få ”tiden” til at være den ”rette” for det rette produkt og den rette målgruppe. Få at opnå en eksplosiv efterspørgsel er der altså en række betingelser, som nødvendigvis må være til stede, og disse er svært at kontrollere.

Selvom det kan være svært at systematisere buzz, har jeg i de foregående kapitler undersøgt hvad karakteriserer buzz-marketing og forbrugers rolle i den og pointeret fordelene ved forbrugergenereret markedsføring. Det er mit håb, at denne gennemgang trods alt kan anvendes til at opnå en større forståelse for forbrugergenereret markedsførings forudsætninger, virkning og effekt. Men set i lyset af det ovenstående, finder jeg det mere relevant at fokusere på andre aspekter end systematiseringen af buzz i specialets DEL II. Her ønsker jeg at vende blikket mod forbrugeren og dennes rolle i forbrugergenereret markedsføring, og hvordan de nye medier har haft indflydelse på magtforholdet mellem afsender og modtager. Specialets DEL II omhandler et casestudie og resultaterne fra nogle kvalitative og kvantitative undersøgelser, hvor der forsøges at kortlægge den nye mediesituation, samt virksomhedernes og forbrugernes nye roller. Selvom det er urealistisk at give absolutte retningslinjer for bedst udnyttelse og systematisering af buzz-marketing, kan man godt opstille forskellige sammenhænge, som kan tjene til at gøre opmærksom på, hvilke konsekvenser forskellige valg kan eller vil medføre. Denne forståelse kan dernæst danne grundlag for kontekstspecifik vurdering af muligheder, begrænsninger og ønsker.

Problemformulering

Den efterfølgende problemformulering vil blive undersøgt og diskuteret i specialets DEL II:

- Hvordan skaber virksomheder de bedste forudsætninger for, at forbrugerne får en god oplevelse, når de inddrager dem i forbrugergenereret markedsførings aktiviteter?

Ovenstående problemformulering vil blive besvaret gennem følgende arbejdsspørgsmål:

- Hvilke behov søger forbrugeren opfyldt og motiverer dem til deltagelse i forbrugergenereret markedsføring på internettet?
- I hvor høj grad stoler forbrugerne på forbrugergenereret markedsføring i offline og online sammenhænge?
- I hvor høj grad kan virksomhederne tillade sig at foretage en slags kommunikations- og interaktionskontrol inden det begynder at påvirke forbrugers tillid til informationerne?

DEL II

Kapitel 5

Case: BuzzAgency

I perioden efter jeg havde sporet mig ind på specialeemnet holdt jeg nøje øje med mediebilledet for at finde mulige samarbejdspartnere. Her stødte jeg ret hurtigt på en svensk virksomhed, der arbejder med en variation af buzz-marketing. Selvom virksomheden var interesseret i samarbejde, kunne jeg ikke få adgang til de informationer jeg havde brug for pga. virksomhedens fortrolighedskontrakt med deres kunder og buzz-agenter. Derfor besluttede jeg at lave et selvstændigt forsøg, hvor jeg ville oprette en forbrugerportal på Facebook med henblik på at rekruttere brugere til at blive ”BuzzAgenter”. Idéen var at give Facebook brugerne, der tilmeldte sig gruppen, muligheden for at afprøve forskellige produkter og skabe en platform hvor brugerne kunne diskutere oplevelser med produkterne. Websitet har fået en del opmærksomhed fra forskellige danske virksomheder, der er interesserede i konceptet, samt fra forskellige personer i medie- og kommunikationsbranchen. Det kan også nævnes i denne forbindelse, at midt i specialeperioden blev jeg kontaktet af en advokat, der repræsenterede en amerikansk virksomhed, der arbejder med buzz-marketing i U.S.A., hvor de krævede at jeg skulle ændre navnet på websitet. Den pågældende virksomhed har dog kun rettighederne på navnet *BuzzAgent*, så det viste sig at de ikke kunne gå videre med sagen. Alligevel forsøgte de, at få mig til at poste et link til deres website på BuzzAgency.dk – en anmodning jeg afviste af flere forskellige grunde, bl.a. fordi websitet ikke havde et direkte kommercielt eller økonomisk formål.

Der er flere forskellige grunde for at jeg valgte Facebook som platform for forsøget. For det første har Facebook ca. 64 millioner brugere verden over, heraf ca. en halv million i Danmark. Derfor er det relativt nemt at sprede opmærksomhed om et produkt ekstremt hurtigt til mange brugere. For det andet har websitet nogle interaktive muligheder, der gør det nemt for forbrugerne at producere indhold og interagere med hinanden via forskellige applikationer. Derudover er Facebook et spændende undersøgelsesobjekt i forhold til både de markedsføringsmæssige muligheder samt de sociale adfærdsnormer der hersker på dette virtuelle mødested.

Processen

Jeg var bevidst om, at konceptet ”buzz-agent” var relativt ukendt på det danske marked og derfor besluttede jeg at oprette websitet www.buzzagency.dk, der blev konstrueret med hjælp af programmet Indexhibit (se bilag 1 for skærbilleder af websitet). Websitets formål var at præsentere og forklare konceptet til virksomheder, der var interesseret i at deltage i forsøget. På websitet bliver buzz-marketing forklaret på følgende måde:

Buzz-marketing er et begreb der beskriver alternative markedsføringsaktiviteter, virksomheder kan anvende til at generere personlige anbefalinger og henvisninger til brands, produkter og services. BuzzAgency er et program hvor der arbejdes med organiseret og professionel mund-til-mund markedsføring. Idéen bagved BuzzAgency er opstået i

erkendelsen af, at de traditionelle mediers effekt er faldende, og at personlige anbefalinger af et givent produkt, brand eller tjeneste er en af de mest effektive markedsføringsmetoder

BuzzAgenten som et koncept og hans rolle bliver også beskrevet således:

BuzzAgenter er private personer der er blevet rekrutteret igennem Facebook til at skabe opmærksomhed om produkter, brand eller services. BuzzAgency vil med hjælp af Facebooks sociale netværk rekruttere de "rigtige" BuzzAgenter til at sprede opmærksomhed om din virksomheds produkter.

Processen bliver beskrevet på den efterfølgende måde:

Hvad laver en BuzzAgent?

- *Modtager oplysninger om kampagner via. e-mail*
- *Tilmelder sig kampagner på Facebook gruppen*
- *Modtager de tilsendte produkter*
- *Prøver produktet selv*
- *Diskuterer sine oplevelser med sine venner og deler viden om produkterne*
- *Rapporterer på Facebook-gruppen om sine erfaringer med kampagnen og produkterne, samt deltager i diskussionen på websitet*

Efterfølgende sendte jeg e-mails til flere danske virksomheder, hvor jeg tilbød dem at deltage i forsøget (se bilag 2). Der var nogle forskellige virksomheder, der viste interesse i forsøget, bl.a. Birna, Bums, PHIGO, Nestlé, SimplyVain.dk, Nation Up North og Friis & Company, men i den sidste ende, så var de efterfølgende virksomheder, der kunne deltage i forsøget i specialeperioden (Se bilag 3 for virksomheds- og produktbeskrivelser):

- Nation Up North - Produkt: Underbukser
- Simply Vain - Produkter: Skønhedsprodukter: Ansigts- og kropscreme, lipgloss.
- Friis & Company - Produkter: Damesandaler, bikinier, herresko.

I forbindelse med kampagnerne udarbejdede jeg kontrakter, der blev underskrevet af mig som repræsentant for BuzzAgency og de deltagende virksomheders repræsentanter (se bilag 4). Kontrakterne specificerer hvad BuzzAgency og virksomhederne skal levere, i forhold til produkter, informationer og feedback.

Som nævnt, blev BuzzAgenterne rekrutteret igennem Facebook og i slutningen af specialeperioden havde gruppen 158 medlemmer (se bilag 5). BuzzAgenterne blev opfordret til at sende deres sko- og tøjstørrelser samt adresse ind til administrationen, så produkterne kunne sendes videre til dem. Jeg forsøgte at udvælge de mest optimale BuzzAgenter til hver kampagne og hvert produkt, ud fra de informationer jeg havde om medlemmerne, og i den forbindelse benyttede jeg mig af deres personlige Facebook profiler til at vurdere om de var de "rigtige" testpersoner til produktet. Medlemmernes personlige profiler indeholder forskellige data, f.eks.

personlige beskrivelser, billeder og personlighedstest, der kunne anvendes som indikatorer, hvorvidt produkterne passede overens med BuzzAgenternes præferencer eller ej. Mere praktiske ting såsom tøjets størrelser skulle selvfølgelig også tages i betragtning i udvælgelsesprocessen. Når BuzzAgenterne modtog pakken med produktet medfulgte et brev til BuzzAgenten, der indeholdte en beskrivelse af produktet og/eller virksomhedsprofil samt en vejledning til BuzzAgenten (se bilag 6).

Empiri

Dette speciale består bl.a. af en omfattende empiriindsamling, som udgør grundlaget for min undersøgelse i specialets DEL II. For at indsamle empirien har jeg benyttet mig af forskellige fremgangsmåder, der ligger inden for eller knytter sig til specialets overordnede metodologiske ramme, som kan karakteriseres som en slags online etnografi. Der er tale om deltagende observation, feltnoter og screenshots, online-spørgeskemaer samt et gruppeinterview. Resultaterne er alle at finde i bilag placeret sidst i specialet. I dette afsnit gør jeg rede for den praktiske gennemførelse af empiriindsamlingen samt valg og overvejelser i forbindelse hermed.

Etnografi handler om at forstå et socialt fænomen i verden og ud fra ordets oprindelse betyder det helt banalt "folkebeskrivelse". Etnografien er blevet kaldt "the most basic form of research" (Drotner; 1994; 151), og den består i sin basisform af: "...a researcher spending an extended period of time immersed in a field setting, taking account of the relationships, activities and understanding of those in the settings and participating in those processes. The aim is to make explicit the taken-for-granted and often tacit ways in which people make sense of their lives. The ethnographer inhabits a kind of in-between world, simultaneously native and stranger. They must become close enough to the culture being studied to understand how it works, and yet be able to detach from it sufficiently to be able to report in it." (Hine; 2004; 2ff.)

I forbindelse med online etnografi gælder de samme principper, men tilgangen er en videreudvikling af traditionel etnografi og en tilpasning af de etnografiske metoder til undersøgelser på internettet. Tilgangen tager på den måde højde for de omstændigheder, forskeren er underlagt, når den udfører en etnografisk undersøgelse på internettet. Tilgangen kan dermed, defineres således: "On-line ethnographers join their chosen field sites for sustained periods, interacting with their informants and building up a richly detailed picture of the ways in which the medium is used to create and sustain relationships". (Hine; 1998) For at få indblik i forbrugergenereret markedsføring på internettet, besluttede jeg fra starten at gøre brug af online etnografi som overordnet metodologi for specialet. På den måde ville jeg kunne opleve, hvad det vil sige at være deltaget i et online forum, ligesom BuzzAgency på Facebook, og på samme tid lære medlemmerne at kende. Et af de aspekter, der er centrale i online etnografi er forskerens egen aktive brug af mediet. Min egen brug af BuzzAgency og min rolle som administrator af gruppen er derfor placeret centralt i min etnografiske undersøgelse.

Hine (Hine; 1998 & 2000) beskriver en række af de udfordringer, etnografer står over for på internettet, bl.a. påpeger han den manglende ansigt-til-ansigt kommunikation. Som etnograf på internettet er man ikke som udgangspunkt synlig for sine informanter. Derfor skal man først og fremmest gøre sig det klart, om man vil optræde anonymt eller synligt (som ved traditionelle

etnografiske undersøgelser). Jeg har valgt at være synlig i min rolle som administrator og dermed foretaget deltagende observation.

Den deltagende observation

Idet det var mig som oprettede BuzzAgency gruppen, var min rolle som administrator, at opfordre deltagerne til interaktion, samt videreformidle informationer om produkterne og virksomhederne til BuzzAgenterne. Efter at jeg havde oprettet gruppen på Facebook, sendte jeg invitationer til gruppen til alle mine kontakter, samt opfordrede dem at videresende invitationer til deres kontakter. BuzzAgency er en "åben gruppe", der betyder, at enhver med en profil på Facebook kan blive medlem og kan invitere andre brugere til at blive medlemmer. Jeg oplyste ikke medlemmerne om selve problemstillingen, idet den måske ville være svær for dem at forstå og dermed afskrække nogen fra at deltage. Det betyder ikke, at jeg forsøgte at skjule mine intentioner med gruppen, f.eks. placerede jeg et link til buzzagency.dk, hvor hele konceptet er forklaret. I forbindelse med mine online-spørgeskemaer og gruppeinterview, gjorde jeg også rede for undersøgelsens formål og kontekst.

Herefter indtog jeg positionen som administrator af BuzzAgency. Inden længe begyndte jeg at modtage mails fra medlemmerne, der var interesserede i at deltage i forsøget. Interessen for at deltage har været stor, og jeg får stadig henvendelser fra brugere, der ønsker at blive medlemmer. Antallet af henvendelser steg efter hver kampagne, der viser at BuzzAgenterne har været aktive i at sprede opmærksomhed om produkterne og BuzzAgency. I denne periode loggede jeg ind flere gange hver dag, hvor jeg observerede gruppen såvel som oprettede diskussionsemner, informationer og billeder i forbindelse med kampagnerne (se bilag 5 for screenshots). På den måde har jeg påvirket, i kraft af mine spørgsmål og diskussionsemner, interaktionen i gruppen. Denne indflydelse forsøgte jeg at minimere ved at undgå at deltage i selve diskussionen og begrænse min deltagelse til de indledende spørgsmål. Min rolle som administrator blev også fremhævet, i og med, at medlemmerne henvendte sig direkte til mig i deres indlæg, hvor de bl.a. takkede mig for produkterne: "Takker for cool tights fra Nation up North. Spredt straks gode ord om BuzzAgency. Bedste hilsner Esben." (bilag 5).

Under den deltagende observation tog jeg løbende screenshots fra websitet. Fordelen ved at anvende screenshots er, at jeg slipper for mange detaljerede beskrivelser af websitets opbygning og udsende, samtaleforløb, deltagere osv., idet dette kan fastholdes visuelt. I nogle tilfælde fungerer mine screenshots således som neutrale (objektive) observationer.

Kvantitative online spørgeskemaer

Baggrunden for, at jeg valgte at benytte mig af online spørgeskemaer som empiriindsamlingsmetode, skal ses i lyset af flere faktorer. For det første gav det mig muligheden for at nå en bredere gruppe af mennesker end ved eksempelvis interview. Derudover ville jeg gerne etablere en medie-kontinuitet, da jeg havde en formodning om, at deltagerne var fortrolige med internettet som medie, eftersom deltagelsen i BuzzAgency var sket via Facebook. For respondenterne var det sandsynligvis også belejligt, at de selv kunne bestemme, hvornår de svarer, og at besvarelsen af spørgeskemaet i sig selv var en relativt kortvarig proces. Endelig så

jeg det også som en praktisk hjælp at benytte sig af en form, der var uafhængigt af tid og rum, eftersom BuzzAgency er landsdækkende.

Den primære spørgeskemaundersøgelse var henvendt til BuzzAgenterne, hvor jeg forsøgte at kortlægge deres motiver for at deltage samt deres erfaringer med forbrugergenereret markedsføring. Derudover har jeg foretaget spørgeskemaundersøgelser i forbindelse med de enkelte kampagner, hvor jeg spurgte ind til BuzzAgenternes oplevelser med produkterne. Resultaterne fra disse vil danne grundlaget for de individuelle rapporter omhandlende kampagnerne succes, der skal afleveres til de deltagende virksomheder efter specialets aflevering (se bilag 7).

Jeg fokuserede på respondenternes oplevelser med BuzzAgency, deres motiver for at deltage i programmet og deres generelle holdninger til forbrugergenereret markedsføring. Respondenternes fælles referenceramme udgøres således ved, at de alle har deltaget i BuzzAgency på Facebook. Oversigt over resultaterne fra spørgeskemaundersøgelsen findes i bilag 8.

Kvalitativ undersøgelse

Med henblik på at kunne give et kvalificeret bud på hvad der motiverer forbrugerne til at deltage i forbrugergenereret markedsføring og hvilke konsekvenser den nye mediesituation har haft på deres sociale adfærd og privatliv, har jeg efterfølgende foretaget et kvalitativt gruppeinterview. Dette skyldes blandt andet, at jeg anser drivkræfterne bag forbrugernes deltagelse for at være komplekse fænomener, der ikke blot kan forklares ved hjælp af kvantificerede undersøgelsesresultater.

Jeg holdte et gruppeinterview der varede ca. halvanden time med seks deltagere. Interviewscenen blev formmæssigt udgjort af et miks af to interviewtyper: Et løst struktureret gruppeinterview og et fokusgruppinterview. Som Bente Halkier skriver i bogen *Fokusgrupper*, rummer semistrukturerede former for gruppeinterview en høj grad af interaktion mellem interviewer og interviewpersoner, idet det involverer mange direkte spørgsmål og svar. I modsætning hertil er fokusgrupper karakteriseret ved, at der er meget interaktion mellem interviewpersonerne (Halkier; 2002; 11). Dertil kommer, at fokusgrupper ifølge Halkier producerer *accounts in action*, hvilket vil sige, at deltagerne udveksler beretninger om handlinger og forståelser som en del af den interaktion, der foregår i en social, hverdagslig genkendelig kontekst. Semistrukturerede gruppeinterview producerer derimod *accounts about action*, hvor deltagerne beretter om handlinger og forståelser i deres hverdags sociale kontekst til forskeren. Fordelen ved at benytte fokusgrupper frem for semistrukturerede interview er, at man kan få adgang til handling og ikke blot beretninger om handling (Halkier; 2002; 12).

Jeg har primært været interesseret i *accounts about action* – det vil sige deltagerne beretninger om deres handlinger og forståelser i deres hverdag – og derfor har interviewet som udgangspunkt været semistruktureret gruppeinterview. I erkendelse af at selve interaktionen kan have betydning for, hvad der indholdsmæssigt bliver sagt, har jeg samtidigt tilstræbt at give deltagerne plads til at kommentere og diskutere hinandens beretninger samt selv komme på banen. Dermed har jeg skabt mulighed for at undersøge, hvordan interviewpersonerne udveksler forståelser og i den

forbindelse trækker på tidligere sociale erfaringer. Styrken ved denne løse struktur har samtidigt været, at jeg kunne forfølge den kompleksitet, der eksempelvis kan opstå ved, at deltagerne modsiger sig selv eller eksplicit kommer frem til nye erkendelser undervejs.

Endelig er jeg bevidst om, at de øvrige deltagers tilstedeværelse kan hæmme den enkelte deltager – en situation som Halkier referer til som ”den sociale kontrol”. Hun skriver, at den sociale kontrol kan hindre, at forskelle i erfaringer og perspektiver kommer frem. Ved at etablere en hverdagslig samtaleform mener jeg dog, at jeg skaber rammer for en utvungen interaktion, der kan mindske den sociale kontrol. Samtidigt henviser Halkier til, at hvis man antager, at mennesker altid konstruerer deres individuelle beretninger og forståelser i forhold til deres sociale relationer, så vil man se de forskellige forståelser som forskellige konstruktioner alt efter hvem, der udgør den aktuelle kontekst for interaktion. Hendes pointe er, at vi konstruerer forskellige fortællinger om os selv, alt efter hvem vi taler med, men at ingen af konstruktionerne udgør nogen sandhed. Derimod bidrager de alle til den fortsatte fortælling om, hvem vi er (Halkier; 2002; 16).

Rekruttering

Jeg rekrutterede interviewpersonerne til gruppeinterviewet igennem BuzzAgency. Det er svært at karakterisere gruppen som enten homogen eller heterogen, da deltagerne var meget forskellige i forhold til deres engagement og aktivitetsniveau i BuzzAgency. Dette var en strategisk beslutning fra min side, idet jeg ville undersøge årsagerne for BuzzAgenternes forskellige interesse- og deltagelsesniveauer. På den anden side, lignede deltagerne hinanden hvad angår deres demografiske data, f.eks. bor de alle sammen her i Aalborg-området, er på alderen mellem 20-32 år og har alle en høj uddannelse. Der viste sig at være en god balance og dynamik af forskellighed i gruppen.

De seks interviewpersoner omfatter:

- Simon - 27 år, grafisk designer
- Mia - 20 år, hotline medarbejder hos TDC
- Daniel - 28 år, finansøkonom
- Erik – 32 år, konceptudvikler
- Allan – 27 år, fysioterapeut
- Niels – 24 år, art director assistent

Jeg havde oprindeligt sammensat en gruppe, der havde lige fordeling af mænd og kvinder, men på grund af afbrud, blev gruppen domineret af mandlige deltagere. Jeg er bevidst om at denne kønsfordeling er ikke repræsentativ for BuzzAgency’s medlemmer, der består af 75 mænd og 81 kvinder. Jeg vil dog mene at konsekvenserne af denne skævhed i kønsfordeling er minimale, idet motivationen for deltagelse formentlig ikke er kønsbestemte. Ikke desto mindre vil denne skævhed blive taget i betragtning, i forhold til gruppeinterviewets repræsentativitet. Resultaterne

fra gruppeinterviewet er også suppleret af resultaterne fra spørgeskemaet, hvor respondenterne er repræsenteret mere lige, i forhold til køn (41,46% mænd og 58,54% kvinder).

Interviewguide

For at afdække alle mine interesseområder, havde jeg forinden gruppeinterviewet konstrueret en interviewguide (bilag 9). Mine interesseområder er knyttet til mit valg af forbrugergenereret markedsføring, herunder buzz-marketing, som forståelsesramme, og spørgsmålene er således blevet konstrueret på baggrund af mine indledningsvis fremsatte forskningsspørgsmål. Med hensyn til hvorledes jeg skulle præsentere min undersøgelse og selve interviewseancen, lod jeg mig inspirere af Bente Halkier (Halkier; 2002; 56ff.). Jeg præsenterede min undersøgelse i meget overordnede træk, således jeg ikke påvirkede interviewdeltagerne i en bestemt retning på baggrund af introduktionen. Indholdet er struktureret således, at jeg indledningsvist har fokuseret på deltageres motivationer til at blive BuzzAgenter. I denne forbindelse benyttede jeg nogle små kort, hvor jeg havde skrevet forskellige motivationer på, såsom gratis produkter, indflydelse på virksomhedernes kommunikation og produktionsproces, større magt som forbruger etc. Jeg bad deltagerne rangere disse i henhold til, hvilke be væggrunde der havde ligget til grund for deres beslutning om at blive BuzzAgenter. Denne prioritering bad jeg dem begrunde. Herefter forsøgte jeg mere generelt at afdække deltageres holdninger til de nye medier og deres nye ”afsenderrolle” i kommunikationssituationen. Endvidere udspurgte jeg deltagerne om hvor stor belønning, i form af materielle produkter, de krævede for sit ”arbejde” som BuzzAgenter, altså hvad forventede deltagerne at få ud af det og hvad kunne virksomhederne forvente af dem i stedet for. Til sidst forsøgte jeg at kortlægge deltageres tillid til det indhold der bliver produceret, og i hvor høj grad kunne virksomhederne tillade sig at kontrollere indholdet, inden det begynder at påvirke deltageres tillid til informationernes troværdighed.

Formålet med undersøgelsen er, at forsøge kortlægge i hvilke sammenhænge buzz-marketing fungerer og hvad denne markedsføringsmetode kræver af de involverede parter, dvs. BuzzAgenterne, BuzzAgency og virksomhederne. Det er mit håb, at resultaterne kan bruges som et kvalificeret oplæg for virksomheder og branchefolk, der er interesserede i forbrugergenereret markedsføring.

Undersøgel sesdesign – Følt, kapital og habitus

For at forstå hvad der ses som værdifuldt for BuzzAgenterne, hvilken mening de tillægger deres deltagelse i BuzzAgency, har jeg brug for at gøre mig sociologiske overvejelser omkring BuzzAgentens placering i forhold til interesser og smagspræferencer, da deres livssituation virker styrende for afkodningen og motivationen for at deltage. Jeg anvender bl.a. den franske sociolog Pierre Bourdieus uadskillelige begreber følt, kapital og habitus til at begribe analysegenstanden. Dette teoretiske udgangspunkt kræver ligeledes, at man tager udgangspunkt i en empirisk virkelighed, som ifølge Bourdieu er en manifestation af det mulige.

Ifølge Bourdieu, eksisterer der i ethvert samfund en række områder, som har deres egen indre logik, som de fungerer efter, de såkaldte felter, Hvert felt er et struktureret rum med positioner, som får deres egenskaber ud fra deres relative position i rummet. Men selv om disse felter er vidt forskellige – det politiske felt, filosofiens felt, religionens eller kunstens – så har de nogle fælles

love, som de fungerer under: ”Feltet er en serie af objektive, historiske relationer mellem samfundsmæssige positioner, hvis forankringspunkt er forskellige former for magt (kapital)” (Bourdieu & Wacquant 2001; 28)

Selvom Bourdieu ofte sammenligner feltets logik med et spil påpeger han visse forbehold. For eksempel, er der i et felt ikke eksplicitte regler som de findes i spil, men i stedet findes klare regelmæssigheder og normer. Som i spillet, kæmpes der i feltet om en belønning og der er samtidig en indsats.

”Det er ikke usædvanligt at deltagerne engagement i spillet simpelthen skyldes en ureflekteret accept af spillets regler og indsatsens absolutte eksistensberettigelse. [...] Ved at deltage i spillet bekræfter deltagerne automatisk, at der er noget at spille om og at det kan betale sig at være med” (ibid; 85).

Et felt afgrænses dermed der hvor dets virkninger ophører. Idet forbrugergeneret markedsføring er et relativt nyt fænomen, eksisterer der sandsynligvis ikke nogle etablerede ”spilleregler” i feltet. Dette speciales formål er bl.a. at forsøge at kortlægge disse regelmæssigheder, dvs. hvad feltet kræver af de involverede virksomheder og BuzzAgenter. I denne forbindelse er det interessant at undersøge, hvad er den typiske ”adgangsbillet” til feltet, og hvad kan få forbrugere og virksomheder til at ønske denne adgang.

Sociale agenter positionerer sig inden for disse felter i forhold til hinanden og i forhold til hinandens kapitalbeholdning. Kapital defineres af Bourdieu som akkumuleret arbejde og kommer i tre grundlæggende former: Social kapital, økonomisk kapital og kulturel kapital. Agenter har mere til fælles des mere ensartet deres kapitalbeholdning er.

Den sociale kapital er hos Bourdieu ”et netværk af stabile relationer og mere eller mindre officielt anerkendte ’forbindelser’” (Bourdieu og Wacquant 1996; 105). Eller mere præcist: “the aggregate of the actual or potential resources which are linked to possession of a durable network of more or less institutionalized relationships of mutual acquaintance and recognition – or in other words, to membership in a group - which provides each of its members with the backing of the collectivity-owned capital, a "credential" which entitles them to credit, in the various senses of the word [...] The network of relationships is the product of investment strategies [...] aimed at establishing or reproducing social relationships that are directly usable in the short or long term” (Bourdieu; 1986; 248f.) Den økonomiske kapital er penge og alt hvad der kan byttes med penge. Den kulturelle kapital findes i tre tilstande: en inkorporeret, en objektiveret og en institutionaliseret tilstand.

Den inkorporerede kulturelle kapital er erfaringsmæssig og tilegnes gennem socialiseringen i bl.a. familien og uddannelsessystemet og udgør varige ændringer af individets dispositioner for handling og perception. Det er altså tale om en ændring – en dannelse af individets kulturelle habitus. Den inkorporerede tilstand er grundtilstanden for den kulturelle kapital. Den objektiverede tilstand skal ses som kulturelle goder som f.eks. et stykke kunst, bøger, leksika, instrumenter, maskiner, som er realiseringer af teorier eller kritik af teorier. Fælles for dem alle er at den inkorporerede kulturelle kapital kræves for at gøre brug af disse objekter. Den

institutionaliserede tilstand for kulturel kapital er f.eks. kvalifikationer som fås gennem uddannelsessystemet. Den repræsenterer ligeledes en form for objektivering, men må ses separat, "because, as will be seen in the case of educational qualifications, it confers entirely original properties on the cultural capital which it is presumed to guarantee." (Bourdieu; 1979; 243f).

Fælles for kapitalformerne er at de alle kan konverteres til hinanden, dog ikke uden et vis spild, og i ethvert felt foregår der til stadighed en kamp om at fastsætte vekselkursen. At man har tilegnet sig en vis kulturel kapital igennem opvæksten (inkorporeret tilstand) gør ifølge Bourdieu at man er mere tilbøjelig til at få en universitetsuddannelse (institutionaliseret tilstand) som derefter kan "veksles" til økonomisk kapital gennem bedre jobmuligheder.

Der findes en fjerde form for kapital – den symbolske kapital. De tre førnævnte kapitalformer kan alle konstituere sig som symbolsk kapital i et bestemt felt. Den symbolske kapital er hvad der er betydningsfuldt og anerkendt som værdifuldt i et bestemt felt. Det er i denne forstand interessant hvad der hos BuzzAgenterne er anerkendt, og udgør noget der bør efterstræbes.

Med kapitalbegrebet får man let den opfattelse at individer er kyniske og strategiske. Det skal dog ikke forstås sådan, at Bourdieu mener at deltagerne i spillet om kapital går nøje tilrettelagt og formålsrationelt frem i feltet, da de ikke er fuldt ud bevidste om deres strategi. "De er tilstede overfor det som kommer, overfor det de har å gjøre, overfor sine saker (pragma på gresk) som står i et umiddelbart bånd til en praksis (praxis) uten å være stilt som objekter for tanken, som muligheter en forsøker å nå gjennom et prosjekt, men er alltid skrevet inn i spillets nutid" (Bourdieu 1996a; 136).

Habitus er et sæt af varige handlingsdispositioner. Habitus er så at sige en internalisering af eksterne strukturer, og udgør et system af "varige og transponérbare" holdninger der samtidig med at integrere individets sum af tidligere erfaringer fungerer som matrice for individets måde at opfatte situationer på (ibid; 29f). Derfor hænger også habitus uløseligt sammen med feltet. Relationen mellem dem fungerer på to måder: For det første er der tale om en tilpasningsproces hvor feltet strukturerer habitus. For det andet er der tale om en såkaldt vidensrelation, hvor habitus kognitivt konstruerer feltet dvs. tilfører den mening med værdier der kan betale sig at efterstræbe (ibid; 112).

Udover Bourdieus begreber om felt, kapital og habitus, vil jeg anvende begreber fra specialets teoretiske gennemgang i DEL I, til at diskutere og analysere resultaterne fra mine kvalitative og kvantitative undersøgelser. Grunden til den ovenstående teoretiske tilføjelse er, blandt andet, at Bourdieus begreber har en høj kommunikativ nytteværdi, idet begreberne spænder over mange af de centrale perspektiver, der har været diskuteret gennem specialet.

Kapitel 6

Analyse

Nu når det er tid til at tage fat i resultaterne af mine empiriske undersøgelser, eller mit online etnografiske arbejde, så er det på sin vis en ny begyndelse, hvor den teoretiske synsvinkel erstattes af ”virkelige erfaringer”, eller i hvert fald BuzzAgenternes egne udsagn.

For overskuelighedens skyld har jeg valgt at inddеле empirianalysen i to afsnit, der repræsenterer hver sit centrale tema. Det første afsnit diskuterer BuzzAgenternes motiver for at deltage i forbrugergenereret markedsføring. Deriblandt motiverne til, at beslutningen om at deltage blev truffet, og BuzzAgenternes udgangspunkt i form af f.eks. deres forventninger til indsats og udbyttet. Derudover vil jeg i dette afsnit forsøge at fastslå hvad virksomhederne kan forvente fra BuzzAgenterne i form af f.eks. aktivitet og involvering. Det andet afsnit handler om BuzzAgenternes tillid til kommunikationsformen, mediet og afsenderen. Afsenderen omfatter, i denne sammenhæng, både BuzzAgency og de deltagende virksomheder. I forlængelse af dette vil jeg forsøge at kortlægge, i hvor høj grad virksomhederne kan tillade sig at foretage en slags kommunikations- og interaktionskontrol inden det begynder at påvirke BuzzAgenternes tillid til informationerne. Kapitlet vil afslutte med en diskussion af resultaterne ud fra specialets teoretiske ramme. I denne forbindelse vil jeg gøre opmærksom på, at de to første afsnit skal opsummere de centrale temaer og resultater fra de kvalitative og kvantitative undersøgelser, der bliver genoptaget i diskussionsafsnittet til sidst, hvor teorier og perspektiver fra specialets DEL I bliver inddraget med henblik på at beskrive nogle gennemgående mønstre. Til sidst vil jeg forsøge at konkretisere denne diskussion, hvor mine resultater vil fungere som belæg for nogle håndgribelige råd til virksomheder, eller andre der er interesserede i forbrugergenereret markedsføring.

Tema 1 – Motivationsfaktorer

Materielt udbytte – Gratis produkter

Resultaterne fra både gruppeinterviewet og spørgeskemaet indikerer, ikke overraskende, at én af de største bevæggrunde for at deltage i BuzzAgency, er adgang til gratis produkter – en form af økonomisk kapital. Spørgeskemaundersøgelsen viste at 23,17% af BuzzAgenterne svarede ”For at få gratis produkter” på spørgsmålet ”Hvorfor blev du BuzzAgent?” og på spørgsmålet ”Hvor stor betydning har følgende haft for dit ønske om at deltage? – Du får gratis produktprøver” svarede 23,17% at det havde ”Størst betydning” og 51,22% at det havde ”Stor betydning”. Dette

kan bl.a. ses som resultat af den vestlige verdens overflodssamfund, at mennesker motiverer sig efter ”wants” (ønsker) og ikke ”needs” (nødvendigheder), og derfor orienterer sig mod handlinger, der kan tilføje yderligere kvalitet til individets liv. Denne motivation kan derudover karakteriseres som en strategisk, spekulativ dagsorden, der relaterer sig til en fokusering på den håndgribelige belønning.

Immaterielt udbytte – Magt som forbruger

Der viser sig imidlertid, i flere tilfælde, at være forskel på BuzzAgenternes motivet for at blive medlemmer og deres motiv for at blive ved med at være medlemmer af BuzzAgency. For eksempel siger Simon i gruppeinterviewet:

”Jeg tænkte først, at jeg ville være medlem umm... som jeg kan forestille mig at andre tænker på samme måde, det er at man kan score nogle gratis produkter. Umm... Det kunne jeg så også. Så det har været fint. Umm... Og det er måske den største motivation men det er måske også den sådan lidt fuseragtige motivation men eeh... som en stor del af det er også det der med at man kan give noget feedback og måske være med til at forme nogle produkter og det synes jeg måske det er endnu mere spændende nu, end hvor jeg har fået et par underbukser og sko som måske... fra at vide at det som jeg synes om produktet, det kan være at det bliver brugt i sidste ende, og det hænger sådan set også sammen med, den der hedder større magt som forbruger (peger på ét af kortene), den ser jeg lidt i forlængelse af det med at give konstruktiv feedback.” (Simon; bilag 10; 146)

Bevidstheden om, at virksomhederne tager BuzzAgenternes inputs og feedback i betragtning, tilføjer en ekstra dimension til deres oplevelse, idet der er en højere mening med det arbejde, der ydes. BuzzAgentens oplevelse bliver logisk nok mere positiv, hvis vedkommende får det indtryk, at han eller hun bliver taget seriøst, og at aktiviteten bundet i reel åbenhed fra virksomhedens side og ikke bare er et markedsføringsstunt. Involvering er størst, når man føler, man bidrager og ikke bare pseudo-producerer. Der var flere af interviewpersonerne som gav udtryk for det ovenstående var en vigtig motiveringsfaktor for dem:

”Jeg synes det er fedt at man kan, på en eller anden måde, få lov til at bidrage lidt, hvad man nu synes er godt ved produktet som måske kan tages i betragtning produktionsmæssigt...” (Daniel; bilag 10; 151)

”Så synes jeg også, nu hvor jeg også er konceptudvikler, så synes jeg også det er fedt, det der med at gå ind og have indflydelse og rent faktisk kunne give mine input til hvad jeg synes er godt, både designmæssigt og også om funktionalitet og sådan.” (Erik; bilag 10; 146)

Resultaterne fra spørgeskemaet understøtter ligeledes det ovenstående, hvor 23,17% svarer ”Fordi du får muligheden for at påvirke udviklingen af produkter” på spørgsmålet ”Hvorfor blev du BuzzAgent?”, der er præcis det samme procenttal som svarede ”For at få gratis produkter” på det samme spørgsmål. Til spørgsmålet - ”Hvor stor betydning har følgende haft for dit ønske om at deltage? – Du får magt som forbruger og kan have indflydelse på produktudviklingen.” – svarede 17,07% at det havde ”Størst betydning” og 42,68% at det havde ”Stor betydning”. Årsagen til at BuzzAgenterne prioriterer ”magt som forbruger og indflydelse på

produktudviklingen”, hænger sandsynligvis også sammen med deres behov for at formidle sine oplevelser og på den måde give sig selv status som individ. BuzzAgenterne kan dermed udnytte deres rolle instrumentelt for deres sociale positionering, hvor de kan fortælle og fremstille sig selv på BuzzAgency’s Facebook gruppe og overfor deres fysiske netværk, og give sig selv vægt ved at gøre sine oplevelser med produkterne betydningsværdige. Som et led i BuzzAgentens søgen efter samhørighed med en bestemt gruppe positionerer den sig mere eller mindre bevidst på bestemte måder på BuzzAgency gruppen. Dette instrumentelle brug af rollen som BuzzAgent, vender jeg tilbage til i diskussionsafsnittet til sidst.

Produkterne tilfredsstillende altså to typer af behov hos BuzzAgenten, henholdsvis det indadvendte behov i forhold til nydelse og udadvendte behov, der omhandler menneskets motivation til at tilhøre en gruppe. På BuzzAgency’s Facebook gruppe kan BuzzAgenten narrativisere oplevelsen ved at skrive indlæg på gruppens diskussionsforum. Her kan de dele deres oplevelser med en gruppe mennesker og hvis BuzzAgentens oplevelser stemmer overens med de andre medlemmers holdninger, kan dette resultere i øget selvværd hos BuzzAgenten, idet den får bekræftet sin emotionelle disposition i forhold til produktet. Dette kan også forklare lighederne mellem BuzzAgenternes dispositioner, som de bliver præsenteret på BuzzAgency’s diskussionsforum (se bilag 5).

Immaterielt udbytte – Social status

Resultaterne fra gruppeinterviewet og spørgeskemaundersøgelsen viser også, at social status spiller en stor rolle i forhold til BuzzAgenternes motivation for at deltage i BuzzAgency, for eksempel svarede 28,05% ”For at være den første til at prøve nye produkter” på spørgsmålet ”Hvorfor blev du BuzzAgent?” og er dermed den mest populære svarmulighed på dette spørgsmål. I gruppeinterviewet siger Allan: ”...jeg har det også lidt det der med at være én af de første der prøver de nye produkter der måske ikke er kommet ud endnu. Og ja have dem og faktisk vise dem frem før de bliver set andre steder, det synes jeg er meget fedt.” (Allan; bilag 10; 150). Han fortsætter så med at sige: ”For eksempel, at gå i de sko og så folk kigger på dem og tænker ”hvad er der for et mærke” ikke også? ...Og det er ikke hundrede andre som også har dem” (Allan; bilag 10; 150). De andre deltagere ser ud til at være enige med Allan, bl.a. siger Niels i denne forbindelse: ”Og så hvis du kan være... Det kan være at om en måned, da er hundredtusind der har der de sko, så har du i hvert fald en måned hvor du er én af de fem, der har dem.” (Niels; bilag 10; 150)

Som sagt tidligere, omhandler forbrug en søgen efter integration og samhørighed samt et forsøg på adskillelse og differentiering. Ifølge de ovenstående udsagn anvender BuzzAgenterne produkterne, idet der i flere tilfælde er tale om produkter der er nye på markedet, for at differentiere sig fra de andre forbrugere, og opnå en bestemt social status som trendsættere. Det at være anderledes og at besidde produkter der er unikke, prioriteres højt af interviewdeltagerne og dette kan ses i relation til den føromtaltte connoisseurship-trend, der stammer fra menneskers behov for at fremstå som ”cool”, fordi de kender til de nyeste udviklinger før andre mennesker. Idet produkterne er nye på markedet, har repræsenterer produkterne en form for symbolsk kapital for BuzzAgenten, hvor de er med til at markere status, gruppetilhørsforhold og hierarkier mellem individet.

Det at besidde det unikke er en voksende trend og bekræfter sammenhængen mellem den moderne hedonisme, den øgede refleksivitet og individualisering, som en underliggende tendens på markedspladsen. Som sagt, er det ikke tidssvarende at snakke om høj/lavkultur-dikotomi, men det at kunne nyde mange forskellige tilbud samt argumentere for disse præferencer, er højt respekteret og giver forbrugeren symbolsk kapital (jf. Jantzen & Østergaard; kapitel 2).

Interviewpersonerne var bevidste om denne trend, bl.a. siger Niels i denne forbindelse: ”Trenden i dag er lige præcis det at være sig selv. Det er også derfor sindssygt stærkt det med at lave sit eget tøj og malerier og alt det der og så tror jeg også at man er en del af trenden og er med til at skabe trenden ved at have sin egen stil.” (Niels; bilag 10; 152) I spørgeskemaundersøgelsen, når respondenterne blev adspurgt ”Hvad er ulemperne ved forbrugergenereret markedsføring?” var der også nogen som svarede ”Det kommer hurtigt til at virke mainstream” (bilag 8), der viser også at det, at være ”mainstream” er frastødende i forbrugernes øjne. Dette kommer også til syne i gruppeinterviewet, bl.a. hvor Erik siger: ”Jeg synes det gik lidt af fornøjelsen af at I har også de samme sko (peger på Simon og Niels) og Jesper over på den anden side.” (Erik; bilag 10; 150)

Denne markante prioritering af det unikke, leder uvægerligt tankerne hen på Christian Jantzens m.fl.’s individualiseringsskema og Giddens fremhævelse af selvrealiseringstendensen i det moderne samfund (begge kapitel 2). Vi har behov for at udtrykke os og skille os ud fra mængden, og det gør vi bedst i et offentligt rum, hvor vi kan interagere med og spejle os i andre mennesker. Forsøg på at være ”socialt enestående”, at fremstå som noget særligt, er netop også en samfundstendens, der skal tages højde for i arbejdet med markeds kommunikation i nutidens individualiseringsperiode. Dette vender jeg tilbage til i diskussionsafsnittet til sidst.

Underholdning som motivation

I forhold til ”underholdning” som en motivationsfaktor, havde jeg på forhånd mistanke om, at den ville spille en underordnet rolle, pga. Facebook-gruppens begrænsede muligheder. Der eksisterer ikke så mange muligheder for underholdende eller fællesskabsdannende aktiviteter i Facebook-gruppen. Mulighederne for interaktion består af ”Photos”, ”Discussion Board” og ”The Wall”, men der findes ikke muligheder for spil eller tilføjelser af andre applikationer, der tilføjer til underholdningsværdien. Statistikkerne fra spørgeskemaundersøgelsen understøtter dette, hvor f.eks. 70,73% svarer at de er ”Lidt aktiv” i deres grupper på Facebook. Når respondenterne bliver spurgt, ”Hvor stor betydning, i forhold til din interesse for at deltage som BuzzAgent, har det underholdende aspekt dvs. at gruppen er underholdende og sjov?”, tillægger kun 2,44% det største betydning og 29,27% stor betydning. Dette kan forstås i forhold til BuzzAgenternes motiver for at deltage, idet motiverne har et instrumentelt formål som et led i BuzzAgenternes selvfortælling og positionering, frem for et underholdende formål. Derudover kan BuzzAgenternes tidligere erfaringer med andre grupper på Facebook påvirke deres forventninger til gruppens underholdningsværdi, idet de fleste grupper har begrænsede muligheder for underholdning eller andre fællesskabsdannende aktiviteter. På spørgsmålet ”Hvor stor betydning, i forhold til din interesse for at deltage som BuzzAgent, har fællesskabet på Facebook, hvor du kan se, kommentere på og netværke med andre?”, svarer kun 2,44% at de tillægger det ”Størst betydning” og 25,61% tillægger det ”Stor betydning”, mens 35,37% tillægger det ”Nogen betydning” og 25,39% ”Mindre betydning” og til sidst 12,20% tillægger det ”Ingen betydning”. Intet i mine kvantitative eller kvalitative data tyder på at BuzzAgenterne motiver for

deltagelse i BuzzAgency stammer fra deres ønske om at interagere med andre medlemmer eller netværke. Derfor tolker jeg at den sociale kapital ikke er noget der konstituerer sig som symbolsk kapital i feltet.

BuzzAgenterne er interesserede i at modtage produkter og i tanken om at give feedback til virksomhederne, men er ikke nødvendigvis interesserede i selv at give tilbage eller indgå i debat, og lign. Det virker ved første øjekast som en egoistisk indstilling, der ikke står i mål med f.eks. Giddens' fremhævelse af fællesskab, Castells' virtuelle fællesskabskultur og det demokratiske internet, som jeg har tidligere diskuteret. Dermed ikke sagt at BuzzAgenterne ikke tager sin rolle seriøst, bl.a. siger Simon i gruppeinterviewet:

”Men i forlængelse af om det skal være underholdende at være BuzzAgent, det er ikke en motivation for mig overhovedet. Jeg har det sådan hvis jeg vælger at blive BuzzAgent eeh... så ser jeg det mere eller mindre som et seriøst foretagende, så jeg ville ikke for eksempel gå ind på gruppen for at blive underholdt eller hvis der nu var et eller andet med at man kunne spille spil derinde eller et eller andet, altså det vil jeg gerne personligt adskille fra det at være BuzzAgent.” (Simon, bilag 10, 147)

De seriøse deltagere føler formentlig ikke sig inspireret til at deltage i det lettere løsslupne fællesskab. Dermed ikke sagt, at den form som BuzzAgency anvender er ubrugelig, for der er flere, som har benyttet sig af muligheden, og selvfølgelig er der også konstruktive og seriøse kommentarer blandt dem.

Ud fra mine empiriske data bliver fællesskabet på Facebook ikke tillagt meget værdi. Man kan forestille, at dette skyldes vilkårene, et kortvarende fællesskab som BuzzAgency, har. I modsætning til langvarige fællesskaber, hvor fællesskabet mellem brugerne i højere grad er veletableret, og engagement er en nødvendighed for deltagelse, har kortvarige fællesskaber det sværere med at etablere det samme miljø. Etableringen af fællesskaber er primært relateret til socio-nydelse, men denne nydelse vil have de bedste vilkår, når fællesskabet får tid til at skabes. Derudover forsøger BuzzAgency at skabe et fællesskab omkring forskellige kampagner, der omhandler forskellige produkter, der har større eller mindre relevans for den enkelte BuzzAgent. Dette påvirker BuzzAgenternes villighed til at deltage i fællesskabet og bidrage til diskussionen, bl.a. siger Erik i gruppeinterviewet:

”Måske er... måske er det på grund af det er tøj at jeg har fået, at man ikke har, at jeg ikke går ind og diskuterer det, fordi i forhold til sko og underbukser og sådan noget, der er begrænset hvor meget man kan gå ind og diskutere i forhold til, hvis nu der var en bog eller hvis der var en dvd eller hvis det var noget andet, hvis der bare var noget mere indhold at diskutere.” (Erik; bilag 10; 149)

Som sagt, opstår oplevelser i mødet mellem produktkarakteristika og forbrugerens indre psyke og informationsbehandling. Jeg har tidligere argumenteret for, at de bedst egnede produkter for buzz-marketing er produkter, der indeholder en potentiale til en oplevelse og indbygget mulighed for nydelse, emotionalitet og social spejling. Mine empiriske data indikerer dog, at det kan være besværligt at kategorisere et produkt som enten ”high-involvement” eller ”low-involvement”, ud

fra produktets indbyggede egenskaber, idet forbrugerens involveringsevne afhænger af ens personlige præferencer og kompetencer. Derfor er det svært at opstille nogle kriterier for hvilke produkter er hensigtsmæssige for buzz-marketing. Det er selvfølgelig muligt at analysere produktets signalværdier og lave et kvalificeret bud, men i den sidste ende er det forbrugernes indre kompetencer og præferencer der udgør om oplevelsen finder sted. For eksempel betragter Erik ikke tøj som ”high-involment” produkter, og føler sig som resultat ikke lige så motiveret til at kommunikere om produkterne, hvorimod en 15 år gammel pige ville eventuelt forholde sig anderledes til produkterne og opleve dem som ”high-involment”.

Gaveøkonomien

Det sidste diskussionsemne i dette afsnit er den føromtalt gaveøkonomi. Flere af udtalelserne fra gruppeinterviewet indikerer, at deltagernes indsats er stærkt afhængige af udbyttet, bl.a. siger Erik i den forbindelse: ”Jeg synes bare efter jeg har fundet ud af, hvad der er for nogen produkter, jeg har også fået sko og underbukser, det er kvalitet eeh... Så synes jeg at der noget mere i det, så vil jeg gerne gøre en indsats for det og jeg vil også gerne gå ind og diskutere det, altså min motivation er højere af, at det er noget jeg har lyst til at bruge eeh...” (Erik; bilag 10; 147)

Der var nogle af interviewpersonerne som gav udtryk for, at de følte sig lidt forpligtede til at gøre en indsats, idet de havde modtaget gratis produkter, bl.a. siger Niels: ”Ja sådan, både gøre det som tak, også sådan gøre det, ja fordi man føler sådan smule forpligtelse.” (Niels; bilag 10; 148) Selvom deltagerne føler sig til en vis grad forpligtede til at deltage i diskussionen osv., tager de også afstand fra denne forpligtelse: ”Men men jeg tror heller ikke jeg ville gøre det ret meget hvis jeg følte som en pligt. Altså nu er jeg BuzzAgent fordi jeg har lyst til det ehh... og så vil jeg selvfølgelig godt gøre nogle ting så længe det er et produkt der siger mig noget ehmm... men hvis jeg gik tilsendt et eller andet produkt der overhovedet ikke sagde mig noget, så ville jeg nok ikke gide at buzze så meget. Selvom det nok var mit job.” (Simon; bilag 10; 163) Deltagerne er altså villige til at deltage i BuzzAgency, hvis ikke det kræver for meget af dem, i form af ansvar og forpligtelser. I den forbindelse, kan man sige at deltagerne er villige til at deltage i BuzzAgency, så længe gruppen kan karakteriseres som et æstetisk fællesskab i Bauman’s forstand. Æstetiske fællesskaber er funderet på enighed, umiddelbar anerkendelse og ensartet adfærd, men i modsætning til etiske fællesskaber der karakteriseret som bindende og langsigtede, kræver det æstetiske fællesskab ikke noget, i form af forpligtelser og ansvar, af medlemmerne.

Sat på spidsen gør BuzzAgenterne ikke noget uden at få ”noget” tilbage for deres indsats. Dette ”noget” kan så have en materiel grund- gratis produkter, eller en mere immateriel grund i form af symbolsk kapital eller indre nydelse. Nogle af deltagerne gav også udtryk for et ønske om et mere synligt belønningssystem: ”Ja man kunne godt, nu skal jeg ikke sidde og... Men hvis der var noget med at jo flere indlæg man havde lavet og jo mere aktiv man er, jo flere points skraber man samme og så videre, fordi det er klart federe at give en aktiv BuzzAgent nogen produkter end det er at give én som har skrevet én ting derinde.” (Niels; bilag 10; 149) I denne sammenhæng, er der dog tale om en balancegang, hvor der er fare for at belønningssystemet tager over og bliver for dominerende: ”Så længe det bliver ikke sådan noget som det der ”sms og vind” eller ”skriv ind

og vind” –agtigt noget hvor man skal få point, så sidder folk og tæver igennem alle mulige spil for at få points.” (Simon; bilag 10; 149)

Henvendelsesformen

Fra en virksomheds synsvinkel, bliver de netop nødt til at overveje, hvor langt de vil gå med at inddrage forbrugerne og igennem hvilke medier. Der eksisterer klart en grænse, i forhold til hvilke medier, deltagerne synes er passende og i hvor høj grad de vil involveres, bl.a. siger Daniel om emnet: ”Jeg synes også at det er et stort skridt for mig, fra at modtage en mail med nyhedsbrev og modtage en sms, der langt imellem, i hvert fald for mit vedkommende. Jeg synes det er meget mere personligt at modtage en sms. Det ville jeg slet ikke synes at det var i orden.” (Daniel; bilag 10; 162)

De andre deltagere er enige i at mobilen er et langt mere personligt medie, end f.eks. e-mails:

”Ja jeg er faktisk meget enig med det der med mobilen, at man... Jeg har det sådan altså, jeg synes at det er et mere personligt medie og det er den jeg bruger til at kontakte med folk, mine venner uhm... så den vil jeg helst have spam free. Jeg har engang fået sms fra Jensens Bøfhus... Fordi, fordi min søn, han havde udfyldt en tegning der, og så skulle man skrive sit telefonnummer i kontakten hvis man vandt... ..Altså, jeg skrev faktisk i et nyhedsbrev eller i et læsebrev, nej hehe... Nej jeg lavede sådan et for Nordjyske Medier, sådan et om nye trends og sådan noget i InfoMedia og der lavede jeg en bagside, der handlede om sådan noget direct sms ting ik? Og jeg fik vist lige nævnt noget med et eller andet bøfhus hehehe...” (Erik; bilag 10; 163)

I dette tilfælde, blev deltagerens grænse overskredet ved at Jensens Bøfhus kontaktede ham via sms, der resulterede i dårlig omtale for virksomheden i Nordjyske Medier. Eksemplet viser, at hvis virksomhederne overskrider forbrugernes grænser, kan det have store imagemæssige og økonomiske konsekvenser for dem. Interviewdeltagerne var enige om, at uopfodrede sms'er er en henvendelsesform de ikke bryder sig om, bl.a. fordi de betragter sine mobiler som et personligt medie.

Flere af interviewdeltagerne understregede også vigtigheden af, at alle former for henvendelser fra virksomheder, skal være et personligt valg: ”Sådan, så længe det er tilvalgt, altså så så er det fint, jeg vil ikke, jeg gider ikke at modtage nyhedsbreve og sms'ere, det gider jeg ikke.” (Mia; bilag 10; 162) Frygten for ikke at kunne afbryde kontakten er også et gennemgående element, der har resulteret i, at interviewdeltagerne er blevet skeptiske overfor alle henvendelser fra virksomheder, bl.a. siger Erik: ”Det er nok, jeg tror faktisk det lidt det med frygten for ikke at kunne sige det fra igen. Altså det skal, hvis der er en mulighed for at jeg kan bare sende en sms tilbage og sige at jeg vil ikke have det mere. Så er det fint nok. Men hvis det er det der helvede med at, på hver gang torsdag eller et eller andet...” (Erik; bilag 10; 163)

Til at opsummere er deltagerens motivationer afhængige af:

- *Udbyttet*: Materielt udbytte i form af gratis produkter (økonomisk kapital) og immaterielt udbytte i form af magt som forbruger og/eller symbolsk kapital i form af social status.

- *Forpligtelserne:* Motivationen for deltagelse er afhængig af fællesskabets forpligtelser. Deltagerne er ikke interesseret i et bindende fællesskab, der kræver for meget af dem.
- *Kontakten og involveringsgraden:* Deltagerne vil selv bestemme, hvordan og igennem hvilke medier, de bliver kontaktet, og denne kontakt skal være initieret af dem.

Tema 2 – Tillid og Kontrol

Tillid til kommunikationsformen

Af min kvantitative undersøgelse fremgik det, at respondenterne foretrækker at benytte hinanden som informationskilder, når det kommer til anbefalinger af produkter. 97,56% af respondenterne svarede ”Nogen som jeg kender, som har prøvet produktet selv” på spørgsmålet ”Hvem stoler du mest på ved bedømmelser af produkter?”. Mine kvalitative data viser, at dette forhold blandt andet skyldes, at forbrugerne har størst tillid til den information, de får gennem personer i deres netværk, fordi der ikke er indlejret salgsforhold i relationen mellem nære relationer. Desuden fungerer de venner eller bekendte, der selv har prøvet produktet og bruger det, som en slags garanter for produktets kvalitet. Dette ses tydeligt i de følgende uddrag:

”Men det er også derfor jeg synes at BuzzAgency holder fordi, at det netop er den der personlige anbefaling, altså, at der er, at der er bare mere troværdigt, at, nu hvis jeg sagde til en anden ehh... så tror jeg folk er villige til at acceptere og til at finde ud hvad det var noget.” (Erik; bilag 10; 158)

”Ja, hvis jeg ville sige til hende, prøv lige at check det her på Facebook, der kan du få gratis ting: ”Nåh ok fedt nok”, men man kommer aldrig videre med det, fordi at her er der endnu én... ehh... men det med at man kan faktisk sige at jeg har fået et par sko og jeg har fået sådan og sådan og man fortæller det til éns venner, så er det ok, så må det ligesom være noget i det” (Niels; bilag 10; 157)

Der er flere af interviewdeltagerne som nævner eksempler, hvor de har haft problemer med at gennemskue hvem afsenderen er og hvem står bag kommunikationen på de forskellige brugergenererede websites. Deltagerne er som resultat mistænksomme:

”Jeg kan godt huske, nu går jeg meget op i sådan noget DJ udstyr og sådan noget, og der var der nogen CD afspillere, der var rigtig populære på et tidspunkt, hvor at der, der gik nogle rygter om at der var nogle af de mest sete videoer på YouTube, der var lavet af en konkurrent til dem der lavede dem der CD afspillere. Det er sådan, det virkede meget som om det var noget der var fake og sådan noget, og det var selvfølgelig skrevet i alle kommentarerne og sådan noget.” (Simon; bilag 10; 161)

”Det er lidt det, tror jeg også at tit man vil tænke med et eller andet produkt, at han jo pro, han er sponsoreret af et eller andet firma. Så han får aldrig lov til at sige noget negativt alligevel, altså han for lov til at sige sådan lidt: ”Ja, den er god til den øvede og ikke så god til begynderen” ikke?

Nåh ok. Ikke sådan noget med: ”Den er lort, den er lort den her. Du skal ikke købe den”. Det er ikke det der filter, der er ikke den der lige på, den der rene anmeldelse.” (Niels; bilag 10; 161)

Deltagerne giver også udtryk for at, det er BuzzAgency’s politik om ærlighed, der giver tillid til informationerne på gruppen, bl.a. siger Simon i den forbindelse:

”Men det er også derfor jeg godt, eller, ja sådan virke sådan, at jeg har fået nogle tilbagemeldinger der har været positive fordi at, på en eller anden måde har det slået igennem at det er ærligt, det her og det er virkelig et keyword. Der stod et eller andet sted at det skulle være 100% ærlighed eller et eller andet. Det synes jeg er vigtigt. Det her med at man kan få gratis produkter, hvis man bare gør et eller andet, det lugter så meget af sådan noget... Så derfor har det været positivt at det virker sagligt, ægte.” (Simon; bilag 10; 158)

Mellemrum

Som tidligere diskuteret, er web 2.0 applikationer hensigtsmæssige for buzz-marketing, idet de fremmer brugernes interaktion og immersion. Forbrugerne har fået værktøjerne til at producere indhold på internettet og give udtryk for deres holdninger og deltage i forskellige former for forbrugergenereret markedsføring, men bekostningerne er også store i forhold til indskrænkning af forbrugernes privatliv. Interviewdeltagerne gav udtryk for, at de var bevidste om konsekvenserne:

”Altså, jeg har tænkt over det der med, at inde på min Facebook, der ligger der billeder af fester, hvor jeg står og... og danser og så videre eh... og det tænker jeg nogen gange på hvem der er der ser de der billeder og har det også sådan, da min nye chef han så anmoder om at blive venner... så tænker jeg sådan lidt: Skal jeg gå ind og slette de billeder inden eller...” (Erik; bilag 10; 155)

”Ja, ja mange som gør det. Ja og det er sådan lidt, jeg kan godt irritere mig lidt over det nogen gange, at der er lige meget hvor man er og det er et kamera, så kommer det oppe på Facebook bagefter og der er alle som kan se det... Fordi man bliver også venner med en masse. Fordi hvis det nu bare var ”venner” venner, så ville der være billeder af alt hvad jeg har lavet, men når det er min direktør og kærestes mor og alle mulige, så ville jeg ikke...” (Niels; bilag 10; 156)

De ovenstående citater referer til den tidligere omtalte problematik med sammensmeltning af de tidligere adskilte private og offentlige områder, hvor forskellige grupper, der ikke har så stor kendskab til hinanden, kan opleve hinandens backstage adfærd. Både deltagerens festvenner og deltagerens chef kan se dens profil, der præsenterer et problem for deltageren, idet der bliver svært at holde de forskellige roller separeret. Forudsætningen for at kunne deltage og nyde de underholdningsformer, hvor brugeren selv er indholdet, kræver umiddelbart, at brugerne udviser ligegyldighed og tilegner sig en mere blaseret holdning til tilværelsen. Ud fra den ovenstående citater, kan man dog se, at deltagerne har det svært med at acceptere denne indskrænkning af privatlivet og er bevidst om at konsekvenserne kan være store senere, idet indholdet kan potentielt blive evigt nærværende i andre sociale rum, når deltageren forsøger at tilkæmpe sig autoritet og troværdighed, bl.a. siger Daniel i denne forbindelse: ”Det er også nogle firmaer som bruger det direkte til jobsøgning så...” (Daniel, bilag 10; 156)

Interaktionskontrol vs. tillid

Opbygning af tillid er et centralt emne i arbejdet med forbrugergenereret markedsføring, da tillid er nødvendig for at overkomme en række usikkerheder, der er bundet til den medierede og kommercielle kontekst, og sikre forbrugernes engagement. Tillid bliver en betingelse for, at kunderne tør komme frem med informationer om sig selv, oplære virksomheden og dermed får det fulde udbytte af interaktionen. En præmis for vellykket forbrugergenereret markedsføring er, at begge parter kommer på banen og tager aktivt del i interaktionen, som således er forbundet med en større risiko for forbrugeren end i forbindelse med massekommunikeret markedsføring. Ud fra mine kvalitative data, er der dog meget som indikerer, at deltagerne slet ikke vil over tærsklen og opgive sin anonymitet. Niels siger i den forbindelse:

”Nej, så ville det blive ved altså. Og det skal stadigvæk komme som sådan fra virksomhederne direkte at det er bare et spørgeskema du svarer anonymt, men det behøver ikke at være sådan, ja nej bla bla bla... (lidt uklart), fordi at hvis det skal være sådan næsten en dialog med virksomheden, så så er vi tilbage igen ved at du skal stå til ansvar overfor virksomheden direkte. Men det skal være sådan at, du modtager noget, så gider du ikke svare på de her spørgsmål, anonymt. Fint, tak. Men det skal stadigvæk blive i BuzzAgency’s ånd med at det, at det er et led imellem virksomheden og agenten.” (Niels; bilag 10; 162)

BuzzAgency har en vigtig rolle, i deltageres øjne som et mellemlid imellem dem og virksomhederne og når interviewdeltagerne blev spurgt, hvorvidt virksomhederne kunne deltage i diskussionen på gruppen, blev svarerne:

”Jeg synes også det er fint, at der er lidt filter på, hvis det var, hvis det var, én af de der selskaber der ville give mig produktet, så ville jo prøve at sælge mig det og de lever af profitten, så de vil gerne at jeg får en præference i forhold til deres produkt ikke? Uhh... Der vil jeg opfatte det mere som spam eller almindelig markedsføring ikke?” (Erik; bilag 10; 160)

”Jeg tror det ville være helt vildt svært at få det til at fungere optimalt, i at der altid ville være en begrænsning i form af retningslinjer, som virksomheder skal overholde og det ville begrænse åbenheden og oprigtigheden og så ville folk miste interessen for det.” (Daniel; bilag 10; 162)

”Ja præcis, igen, jeg har den der fornemmelse af at, hvis jeg gør det direkte til virksomhederne, så hvis det var kritik, så ville det måske ikke være den samme måde lydhør overfor det, fordi de ville bare egentligt sælge mig det. Så de ville vende tilbage til det positive ik?” (Erik; bilag 10; 161)

BuzzAgency’s rolle som et mellemlid mellem virksomhederne og BuzzAgenterne, giver BuzzAgenterne tillid og medvirker til større åbenhed, idet de ikke skal forsvare deres meninger overfor virksomhederne. Virksomhederne vil derudover sikkert få større udbytte af, at træde tilbage og lade være med at deltage i diskussionen, idet de vil få adgang til forbrugernes ærlige meninger om produkterne. Erik siger i den forbindelse:

”Jeg tror egentligt også at virksomhederne, de får mere ærlige svar ved, at det ikke er den direkte vej, fordi folk har den der tilbøjelighed til at please også i deres svar ik? Altså de svarer det som tror virksomhederne gerne vil høre ik? Uhh... Der synes jeg med det her, der synes... jeg svarer

jo altid ærligt men jeg det i hvert fald også den her sammenhæng, fordi jeg ved at det kommer igennem det der filter, altså ja...” (Erik; bilag 10; 161)

Selvom deltagerne har lyst til at bidrage med deres feedback, vil de ikke indgå i en dialog med virksomhederne, pga. deres frygt for at skulle stå til ansvar overfor deres meninger og blive involveret i noget, de ikke har overskud til eller ønske om at deltage i. Mens kommunikationen i forbrugergenereret markedsføring ikke fylder så meget i det offentlige rum, kræver den mere direkte engagement af forbrugerne end den massekommunikerede markedsføring. Hvis virksomheder i stigende grad vil føre dialog med deres forbrugere, risikerer de at drukne dem i et hav af personlige henvendelser og kommunikative udvekslinger om alt fra ble-leverancer til sommerferier. Derfor er det fordelagtigt at have et mellemed, der kan fungere som et filter mellem virksomhederne og forbrugerne, og som resultat vil forbrugerne ikke have de samme reservationer angående deres involvering i aktiviteten.

Diskussion

I det efterfølgende afsnit vil jeg fuldføre diskussionen påbegyndt i behandlingen af mine empirieresultater. Det samlede mål for dette afsnit inden min konklusion er at påpege nogle af de mest afgørende parametre for strategisk arbejde med forbrugergenereret markedsføring. Der er fordele og ulemper ved de fleste valg, der bør træffes, og jeg håber her at kunne give et overskueligt overblik over de forskellige sammenhænge, som jeg mener at have etableret et vurderingsgrundlag for i løbet af specialet.

Hvorfor deltager forbrugere i forbrugergenereret markedsføring?

Resultaterne fra mine empiriske undersøgelser viser at motivationen for at deltage i BuzzAgency er afhængig af det materielle og immaterielle udbytte. Deltagerne er i høj grad motiveret af det materielle udbytte – i form af gratis produkter, der kan bl.a. tilskrives den samfundsprægede materialisme – hvem vil ikke gerne ”have mere”? Dette kan også ses som resultat af bestemte strukturelle vilkår i samfundet, ændringer i markedsudbuddets størrelse, markedets æstetiske fremtræder, samt den mentalitetsmæssige forandringer hos forbrugerne, der orienterer dem mod oplevelsesrige tilbud og produkter (jf. Jantzen & Østergaard, kapitel 2). BuzzAgenterne skal ikke bekymre sig om at opfylde konkrete fysiske behov, og kan fokusere på upræcise længsler og drømme, der næres og opvækkes af deres møde med vareverdenens muligheder. Dette skaber nogle hensigtsmæssige betingelser for BuzzAgency, hvor forbrugernes hedonistiske orientering kan ses som grundlag for BuzzAgency’s eksistens og succes. Denne motivation har også en immateriel side i form af indre nydelse, idet BuzzAgenternes interaktion med produkterne kan resultere i en form for indre nydelse. Men selvom BuzzAgenten har adgang til eventuelle nydelsesfulde oplevelser igennem de produkter han eller hun modtager, er det ikke ensbetydende med at oplevelsen opstår. Som sagt i afsnittet ”Den moderne hedonisme”, er oplevelsens fremtræden afhængig af BuzzAgentens subjektive indsats og dens refleksivitet, dvs. agentens forestillinger, kompetencer og vilje spiller en vigtig rolle i hvorvidt produkterne kan nydes. Dette kommer bl.a. til syne i gruppeinterviewet, hvor Erik diskuterer hvordan hans motivation for at deltage i diskussionen afhænger af hans personlige interesse i produkterne.

En anden vigtigt immateriel motivationsfaktor stammer fra BuzzAgenternes følelse af medejerskab og magt som forbruger. Det, at BuzzAgenten har indflydelse på kommunikationen og produktionen er tilsyneladende en motiverende faktor. I et sociologisk perspektiv kan denne form for involvering bl.a. ses i forhold til menneskets identitetsskabelse og selvrealiseringsproces (jf. Giddens), da det, via sit valg om at involvere sig, er med til at påvirke kommunikationens indhold. Dermed opnås et medejerskab, der illustrerer, at mennesket har betydning. Som jeg tidligere har været inde på, så understøttes dette perspektiv også af Christian Jantzens m.fl.'s individualiserings-skema, hvor netop de kreative, individuelle og selvstændige aspekter er en del af individets selvrealisering og adfærd. Selvom BuzzAgentens involvering stammer fra instrumentelle motiver om selvrealisering, skaber denne involvering også en personlig interesse, der er en positiv medvirkende faktor for indlæring og hukommelse i samarbejde med kombinationen af refleksion og praksisudøvelse (jf. Buhl). Praksis er i sig selv en forudsætning for, at der er tale om forbrugergenereret markedsføring, mens man også må formode, at det kræver en vis grad refleksion, hvis man har intentioner om at bidrage med et acceptabelt indspark. Man kan altså argumentere for, at der i hvert fald fra en kognitionspsykologisk vinkel er gode vilkår for indlæring og hukommelse i forbrugergenereret markedsføring. En sådan forbedret tilegnelse af information (inkl. markedskommunikative budskaber) vil i så fald selvfølgelig både være gældende for positive og negative oplevelser.

Uanset hvad, vil ens opmærksomhed omkring produktet og budskabet være forøget, da man har medejerskab af kommunikationen. Hvis BuzzAgenterne har reflekteret over produkternes egenskaber, været aktive i processen og den efterfølgende feedback, vil de have involveret sig i en sådan grad, at de formentlig husker produktet og virksomheden. I kombination med, at flere havde gode oplevelser med processen, vil de potentielt også fået tilknyttet, evt. på et ubevidst plan, positive associationer til produktet og/eller virksomheden, der kan lede til præferencer for det pågældende produkt (jf. oplevelsens struktur, kapitel 2) Der viser sig at gruppeinterviewdeltagerne er bevidste om denne konsekvens af deres deltagelse, bl.a. siger Niels i denne forbindelse: ”Jeg synes at der er en lille svaghed i, eller ulempe eller hvad man skal kalde det, at der måske laver en eller anden falsk positiv holdning overfor produktet, i og med at man får det gratis. Fordi når man tænker: ”Neejjj... Her er der sko som koster 500 kroner, dem har jeg fået gratis”. Det er fandme bare fedt man.” (Niels; bilag 10; 159) Dette betragter han som en negativ sideeffekt, idet BuzzAgenternes feedback til virksomhederne ville være farvet af denne ”falske positive holdning” og dermed ville virksomhederne få en forvrænget billede af forbrugernes holdninger om produktet.

En anden vigtig motivationsfaktor relaterer sig til BuzzAgenternes symbolske kapital. Produkterne anvendes instrumentelt af BuzzAgenterne til at markere social status igennem synlig brug og besiddelse af produkterne. I gruppeinterviewet giver flere af interviewdeltagerne udtryk for, at de prioriterer de unikke, der er en del af en større modsatrettet samfundstendens, hvor forbrugere søger integration og samhørighed samtidigt med at de forsøger at adskille og differentiere sig fra andre forbrugere (jf. Arnould; kapitel 2). Denne nuance er med til at illustrere en særlig udfordring i det moderne samfund, hvor der er fokus på de individuelle aspekter, samtidigt med, at folk søger fællesskaber som kompensation for mangel på faste holdepunkter og retning i tilværelsen (jf. Giddens; kapitel 2) Det er derfor på sin vis et moderne samfundsmæssigt

paradoks, at for at være anerkendt og en del af fællesskabet, kræver det, at du via dine kvaliteter skiller dig ud, at du er individuel. Dette kan også ses som forudsætning for BuzzAgency's succes, idet danskerne har nogenlunde de samme forbrugsmuligheder, må status forhandles og en måde at gøre det på er igennem forbrug af ting med signalværdi (jf. Dahl). De produkter BuzzAgenterne modtager, er nye produkter på markedet eller kollektionsprøver, og er derfor "unikke" og kan dermed bruges instrumentelt for BuzzAgentens selvpositionering. I denne forbindelse betragter BuzzAgenten produkterne som værende en del af dem selv. Såvel som BuzzAgenten definerer produkterne, definerer produkterne BuzzAgenten (jf. Firat & Dholakia; kapitel 2). Sagt på en anden måde, kan BuzzAgenten anvende produkterne til at minimere distancen mellem "det reelle selv" og "det ideale selv", hvilket er en grundlæggende faktor for agentens forbrugshandlinger.

Et problematisk perspektiv, i relation til det ovenstående og ved udbredelse via buzz er, at det at opnå stor succes blandt den brede befolkning ikke nødvendigvis er en fordel. En konsekvens kan nemlig være, at dem, som oprindeligt tog brandet eller produktet til sig, oplever, at den specielle følelse af at være "en af de få inviterede" forsvinder, når produktet bliver mainstream. Dette kom også til syne i gruppeinterviewet, hvor nogle af deltagerne gav udtryk for at det faktum at flere af deres bekendte havde modtaget det samme produkt, devaluerede produktets værdi: Det handler om at finde balance: "Much of buzz marketing lives in the critical zone between "best.kept secret" and "everyone is doing it"" (Salzman et al.; 2003; 62). For meget omtale kan skabe en boomerang-effekt, da en overeksponering kan ødelægge den aura af eksklusivitet, som kan knytte sig til mindre kendte produkter, der ikke eksponeres gennem reklamer i massemedierne, men primært videreformidler fra forbruger til forbruger i netværket. Succes blandt mainstream kan altså ende med en devaluering af det givne produkt.

Som sagt, afhænger BuzzAgenternes motivation ligeledes af de forpligtelser og ansvar deltagelsen kræver i form af involvering, tid og engagement. Resultaterne fra gruppeinterviewet samt spørgeskemaet indikerer at BuzzAgenterne prioriterer det æstetiske fællesskab over det mere forpligtende etiske fællesskab. Deres indsats afhænger og justeres i forhold til udbyttet og i mange tilfælde karakteriseres deres attitude som "maksimal udbytte for minimal indsats". Her har jeg fat i et tema, hvor man må regulere efter forholdene, således at virksomhederne ikke behøver stå på hovedet for at belønne en BuzzAgent, som ikke har bidraget med nogen særlig indsats, men til gengæld også på den ene eller anden måde anerkender en BuzzAgent, som virkelig har slidt og måske ligefrem bidraget med noget innovativt. I denne forbindelse, vil jeg anbefale et synligt belønningssystem, der anerkender BuzzAgentens indsats og justerer udbyttet i forhold til denne. Virksomhederne ville også have gavn af et mere synligt belønningssystem, idet de kunne gennemskue hvilke BuzzAgenter bidrager med noget konstruktivt og tage det med i betragtning i udvælgelsesprocessen. Rent praktisk kunne sådan et belønningssystem tage udgangspunkt i BuzzAgenternes aktivitet på Facebook-gruppen, hvor al form for aktivitet ville blive registreret og resultere i nogle points til BuzzAgenten.

Hvor ligger grænserne for forbrugernes tillid?

Der er flere ting i mit arbejde med fænomenet og forskellig teori, der antyder, at for at kunne tage en moden beslutning om anvendelsen af forbrugergenereret markedsføring, så bør man

have en forståelse for konsekvenserne af de rammer man sætter op for kontrolforholdet mellem virksomhed og forbruger. For hvor går grænsen? Total kontrol fra virksomhedens side vil stort set skabe en situation, der er identisk med traditionel massekommunikation, og vil have svært ved at kalde sig forbrugergenereret markedskommunikation. Total kontrol til forbrugeren risikerer at skabe anarki uden formål, mange ubrugelige bidrag og en situation, hvor forbrugeren knap kan forbinde aktiviteten med virksomheden. Derfor er det op til virksomheden på forhånd at overveje, hvilken indbyrdes "magtbalance" man ønsker at opretholde, og til det formål er der flere parametre at være opmærksom på. En måde at gøre det, som har vist sig at være succesfuld, er at inddrage et mellemlid, såsom BuzzAgency, mellem virksomhederne og BuzzAgenterne. Dette mellemlid udgør en slags kompromis, der tillader virksomheden at have et vist overblik, men i nogle omgivelser, der ikke fratager forbrugergenereret markedsføringens effekt og mindsker deltagerens følelse af frihed, kontrol og indflydelse. At et sådan kompromis også at være i tråd med deltagerens egne ønsker fremgik bl.a. da flere af gruppeinterviewets deltagere blev fortalere for BuzzAgency's rolle som et mellemlid mellem dem og virksomhederne. Denne holdning gælder også i forhold til henvendelsesformer, hvor interviewdeltagerne forholdte sig kritiske til alle direkte henvendelser fra virksomhederne. Der er dog nogle henvendelsesformer eller medier der er mere accepterede end andre, f.eks. gav interviewdeltagerne udtryk for et ret ambivalent forhold til e-mails som medie, idet de bliver konstant kontaktet gennem dette medie af forskellige virksomheder. Derfor er e-mail blevet mere alment acceptabelt som henvendelsesform end f.eks. sms'er, som interviewpersonerne betragtede som et mere personligt medie. Under alle omstændigheder, fortrækker BuzzAgenterne at kontakten formidles af et mellemlid ligesom BuzzAgency.

BuzzAgenternes skeptiske indstilling, stammer sandsynligvis fra deres tidligere erfaringer, hvor de er blevet udsat for uopfordrede henvendelser fra virksomheder i form af sms'er, nyhedsbreve, e-mails, osv.. Derudover har BuzzAgenterne tilpasset sin adfærd i forhold til den nye mediesituation, der godt nok har fremmet deres indflydelse, magt og interaktion, men på bekostning af deres private rum, der er blevet indskrænket, og som resultat må de værne om privatlivets fred. Idet BuzzAgenterne befinder sig i et mellemrum, hvor grænserne for deres backstage og frontstage bliver udvisket (jf. Meyrowitz; kapitel 3), og deres private situationer bliver gjort offentlige, har det resulteret i øget bevidsthed om deres adfærd, sikkerhed og privatliv, på internettet. Dette står som en slag hindring mellem virksomhederne og forbrugerne, der fjerner muligheden for en direkte dialog mellem virksomhed og deres kunder. Virksomhederne bliver dermed nødt til at acceptere ændringerne som den nye mediesituation har fremkaldt i forbrugernes habitus og handle i overensstemmelse med de nye vilkår.

På det moderne marked er virksomheder i stigende grad afhængige af forbrugerne som medspillere og dennes vilje til at samarbejde og give tilstrækkelige informationer, og de er derfor nødt til at skabe en ramme for relationen, forbrugerne finder attraktiv. Mine kvalitative data indikerer, at den mest hensigtsmæssige fremgangsmåde er, at skabe et selvstændigt miljø, uafhængigt af virksomheden, hvor forbrugerne føler at de kan udtrykke deres ærlige meninger. Det betyder også, at virksomhederne må give slip på sine drømme om kontrol over informationsstrømmen og flytte fokus fra at gøre noget mod eller for forbrugerne, til at blive modtager og udnytte forbrugernes kreative potentiale.

At virksomheden træder tilbage og giver forbrugerne mere magt, fører dog ikke nødvendigvis til en tilstand af kaos, hvor alle kommunikationsstrategiske perspektiver erstattes af partielle og situationelle kommunikationshandlinger. For virksomhederne handler det om at give plads til interaktionen og samtidigt skabe nogle rammer for den, der gør det muligt i nogen grad at ”styre” forbrugerne, kommunikationen og forløbet. Det vil sige at skabe et kontrollabelt rum for noget ukontrollabelt. BuzzAgency er et eksempel om et forholdsvist kontrollabelt rum, der er uafhængigt af virksomheden, hvor forbrugernes muligheder er begrænsede af websitets eller gruppens teknologiske og interaktive muligheder. Derudover kan BuzzAgency, som en uafhængig participant, tilføje informationer om virksomhederne og producere en tekststrategi, der kan virke styrende på modtagernes afkodning af virksomhederne og deres produkter (jf. Umberto Eco). Idet informationerne er tilføjet af BuzzAgency fjerner det salgsdimensionen og fremmer BuzzAgenternes tillid til informationernes troværdighed.

Ud fra et organisationsmæssigt og praktisk synspunkt, har jeg en forståelse for hvad virksomheder eventuelt ville betragte som ulemper ved anvendelsen af BuzzAgency, som jeg kort vil forholde mig til. Som jeg tidligere har nævnt, kan BuzzAgency betegnes som bindeled mellem initiativtageren (virksomheden) og forbrugerne. Mange virksomheder, der benytter sig af forbrugergenereret markedsføring, tror formentlig at det er imagemæssigt set en fordel, hvis man selv sætter rammerne for aktiviteten. Ulempen ved at benytte sig af f.eks. BuzzAgency er bl.a., at organisationerne sandsynligvis vil opfattes som en del af BuzzAgency’s platform, og deres navne vil derfor være mere tilbagetrukne og stå skyggen af BuzzAgency. Desuden vil den enkelte organisations intenderede budskab (jf. afsnittet ”Kommunikationsforståelse”) stå mindre klart, idet den kan ikke deltage i diskussionen og på den måde styre afkodningen af deres budskaber og/eller produkter.

Der er altså en vis risiko forbundet med at markedsføre sine produkter via BuzzAgency. Dette kan eventuelt frastøde flere virksomheder på det danske marked, men som diskuteret igennem dette speciale, har virksomhederne alligevel aldrig besiddet kontrol over deres brand. Et brands og et produkts betydning, måde de bliver brugt på, og det liv de får, er forbrugernes domæne. Min pointe er, at kontrol er ikke nødvendigvis ønskværdigt, da virksomhederne får meget mere ud af at arbejde sammen med forbrugerne som medskabere af brandingprojektet end objekter for deres kommunikation (jf. Buhl; kapitel 3)

Afgrænsning af feltets normer og røgmæssigheder

Tager man et hurtigt blik henover de foregående sider, så vil det stå klart, at mine råd i langt de fleste tilfælde ikke er absolutte direktiver, men nærmere forskellige skydere, hvor ”indstillingen” skal ske som følge af nøje overvejelser fra initiativtagerens side. Den altoverskyggende grund til, at man ikke kan arbejde med endimensionelle direktiver er det kontinuerlige hensyn, der skal tages til konteksten i en given situation. Virksomhedernes og forbrugernes fælles og individuelle kontekster er afgørende for kommunikationsprocessen, og derfor bør beslutninger angående forbrugergenereret markedsføring til enhver tid træffes efter omstændighederne, formålet, målgruppen osv. Når det kommer til stykket, er det urealistisk at give absolutte retningslinjer for bedst udnyttelse af forbrugergenereret markedsføring. Dertil spiller den specifikke kontekst i en given situation for stor rolle. Til gengæld kan man opstille forskellige sammenhænge, som kan

tjene til at gøre opmærksom på, hvilke konsekvenser forskellige valg kan eller vil medføre. En sådan forståelse kan dernæst danne grundlag for en kontekstspecifik vurdering af muligheder, begrænsninger og ønsker.

De foregående sider har illustreret en specifik måde, virksomhederne kan aktivere deres forbrugere, og i forlængelse af denne diskussion vil jeg udarbejde nogle retningslinjer der skal overvejes, inden en moden beslutning om hvorvidt man ønsker at benytte sig af forbrugergenereret markedsføring kan tages.

Retningslinjer til virksomheder som ønsker at benytte sig af forbrugergenereret markedsføring

- Der er fordelagtigt at finde et uafhængigt mellemed, der kan styre interaktionen med forbrugerne.
- Udvælgelsen af et mellemed skal tage udgangspunkt, i hvor høj grad man ønsker kontrol over interaktionen og afkodningen af det intenderede budskab. Mellemederne kan variere i kontrolgrad, alt efter deres indbyggede teknologiske muligheder og interaktivitet. Bemærk at den tekniske udformning af deltagelseskanalen og –platform er kraftigt indvirkende på forbrugers oplevelse. Det er virksomhedens ansvar at finde de rigtige rammer.
- Tag en stilling til, om virksomheden reelt ønsker og vil bruge forbrugers inputs, eller om I bare vil lave forbrugergenereret markedsføring som en marketingaktivitet. Tager man feedback og inputs, så tilføjer det en ekstra dimension til forbrugernes oplevelse, fordi der er en højere mening med der arbejde der ydes. Denne beslutning skal i lige så høj grad baseres på, om man som virksomhed også ser aktiviteten som et innovativt tiltag. Hvem ved? Eventuelt får forbrugerne den idé, virksomheden ikke selv har fået. Det er i ethvert tilfælde et sats at spille med fordækte kort angående de intentioner man har med forbrugernes bidrag, da det ikke modtages pænt af dem at stå tilbage med umødte forventninger.
- Undgå at blande virksomheden i interaktionen, idet det har en negativ effekt på forbrugernes tillid til kommunikationen og vil have indflydelse på deres lyst til at deltage i aktiviteten.
- Hvad der motiverer forbrugerne til at deltage, ændrer sig alt efter målgruppens sammensætning. Der kan dog påpeges ting, som er fælles motivation på tværs af forbrugerne, deriblandt ønsket om at søge selvrealisering, medejerskab, social anerkendelse, og en gulerod i form af belønning. Derfor er det vigtigt at finde rammer der kan understøtte de ovenstående behov, samt belønne forbrugerne for deres indsats med gratis produkter, services eller lign.
- Der er en fordel at udarbejde nogle regler for aktiviteten, der motiverer deltagerne til at producere et bidrag til den specifikke situation og til at reflektere over virksomhedens produkter eller budskab. Dermed opnås både praksisudøvelse og refleksion relateret til virksomhedens budskaber. De elementer er netop, sammen med interesse, ingredienserne

og at lagre indtryk i bevidstheden. Den effekt mistes, hvis blot forbrugeren indgår i aktiviteten med et uigennemtænkt bidrag eller er helt inaktiv.

Kapitel 7

Konklusion

Selvom jeg på nuværende tidspunkt sidder med en fornemmelse af, som så ofte før, at mit undersøgelsesobjekt rummer stof til en årrække af arbejde, så er det blevet tid til at konkludere på mine opdagelser gennem specialet. Efter at have observeret, læst, refereret, lyttet og diskuteret ser jeg mig nu i stand til at give et svar på formuleringen: *Hvordan skaber virksomheder de bedste forudsætninger for, at forbrugerne får en god oplevelse, når de inddrager dem i forbrugergenereret markedsføring?*

Selv om mit arbejde har haft fokus på den specifikke case ”BuzzAgency”, så er mange af betragtningerne gennem specialet og i denne konklusion lige så relevante for forbrugerinddragelse i andre processer. På trods af, at detaljer og eksempler primært relaterer sig til anvendelse af buzz-agenter i forbrugergenereret markedsføring, så er det min intention og håb, at de store linjer kan være anvendelige i bredere sammenhænge.

Arbejdet med specialets to hovedspørgsmål fra henholdsvis DEL I og DEL II og de tilhørende arbejdsspørgsmål udgør fundamentet for denne konklusion i samarbejde med mine empiriske undersøgelser blandt forbrugere, der deltog i BuzzAgency forsøget.

Forbrugergenereret markedsføring er den betegnelse, jeg har valgt at tildele det fænomen, at virksomheder i stigende grad inddrager og fysisk aktiverer forbrugeren på områder, der tidligere var forbeholdt virksomheden selv. Blandt andet gennem udformning af en ny kommunikationsmodel og undersøgelse af det markeds-kommunikationens teoretiske grundlag har jeg været i stand til at placere forbrugergenereret markedsføring i en større sammenhæng. Ud af det er især kommet den konklusion, at fænomenet på mange, og flere afgørende områder adskiller sig fra, hvad man tidligere har set. Flere aspekter tyder på, at forbrugergenereret markedsføring ikke kan sammenlignes med eller underordnes anden form for markeds-kommunikation. Dertil er fænomenet endnu for uetableret. Men som et supplement tilføjer forbrugergenereret markedsføring nogle muligheder, der er adskiller sig fra det sædvanlige.

En af de allermest markante forskelle er selvfølgelig, at forbrugeren bliver fysisk aktiveret. Gennem mit arbejde med bl.a. kognitionspsykologi, neurofysiologi, oplevelser og interaktivitet, har jeg bemærket, hvordan denne aktivitet kan være positivt indvirkende på bl.a. indlæring, hukommelse og nydelse, og at fysisk aktivitet biologisk set medfører forøget mental parathed. Derfor er sådan aktivitet bevidst og ubevidst tiltrækkende for os mennesker. Ud over, at det kan glæde en virksomhed, at et markedsføringsbudskab måske hænger bedre fast, så giver den fysiske aktivitet deltageren grundlaget for en bedre oplevelse. Det er helt klart interessant for effekten af forbrugergenereret markedsføring, at den fysiske interaktion med en virksomhedsrelateret

tekst/budskab/produkt har potentielt positiv indvirkning, men som i mange tilfælde, så er virkningen både individ- og kontekstafhængig.

Inden nogle parter får fornøjelse af aktiviteten, så skal der først træffes en beslutning fra forbrugerens side om at deltage. Derfor har det også været interessant at undersøge, hvad motiverer mennesker til at deltage i forbrugergenereret markedsførings aktiviteter. En forudsætning er dog, at det overhovedet kan lade sig gøre er at den teknologiske og sociale udvikling har givet muligheden. Samtidigt betyder den vestlige verdens overflodssamfund, at mennesker motiverer sig efter ”wants” (ønsker) og ikke ”needs” (nødvendigheder), og derfor orienterer sig mod handlinger, der kan tilføje yderligere kvalitet til deres liv. Mine empiriske undersøgelser indikerer, at denne motivation til dels kan opdeles i to grene (der dog sagtens kan sameksistere): en strategisk, spekulativ dagsorden og en bevidst søgen efter nydelse og velbehag, hvor processen bærer lønnen i sig selv. Deltagelse efter førstnævnte motiv viste sig hos mine interviewdeltagere og spørgeskemarespondenter at relatere sig til enten en fokusering på den håndgribelige belønning eller det symbolske kapital, i form af den sociale status, produkterne kunne overføre til deltagerne. Deltager man efter den anden dagsorden, er motiverne bl.a. selvrealisering og mere magt som forbruger. Disse motiver kan dog også kategoriseres som spekulative, idet de er en del af forbrugerens instrumentelle brug af aktiviteten, hvor forbrugeren giver sig selv betydning og status med at gøre sine produktoplevelser beretningsværdige.

Første skridt mod at skabe de bedste forudsætninger for gode oplevelser er at forstå de mekanismer, der kan arbejdes med i forbindelse med at opsætte disse rammer. Det er altså ikke nok at kunne følge en opskrift, men det kræves, at man foretager egne, kvalificerede valg på baggrund af en forståelse for forskellige sammenhænge. Derfor vil svaret på min problemstilling heller aldrig kunne blive en endegyldig guide for hvordan man skaber de bedste forudsætninger for forbrugergenereret markedsføring. Til gengæld kan der skabes gode forudsætninger for gode oplevelser, hvis man træffer velovervejede, situations- og kontekstafhængige beslutninger på baggrund af en forståelse af bl.a., at:

Forbrugernes motivationer til at deltage, ændrer sig i takt med aktivitetens forpligtelser, udbytte, rammer og karakter. Virksomhederne skal skabe nogle rammer for aktiviteten, der imødekommer forbrugernes motiver og behov for selvrealisering, medejerskab, social anerkendelse og behov for materielt udbytte. De forskellige valg omkring kontaktformen og aktivitetens forpligtelser har indflydelse på forbrugernes motivationer for at deltage. Forbrugerne er ikke interesserede i at indgå i en direkte dialog med virksomhederne, men foretrækker et mellemlid der kan styre og videreformidle kommunikationen mellem dem og virksomhederne. Motiverne er også meget afhængige af det materielle udbytte i form af gratis produkter og signal værdier, der anvendes instrumentelt til at markere social status i deres netværk.

Et vigtigt led i forbrugergenereret markedsføringsprocessen er feedbackfasen. Derfor skal der eksistere nogle regler hvad angår deltagelse i aktiviteten, der ”tvinger” forbrugeren til at bidrage med feedback og til at reflektere over virksomhedernes produkter og budskaber. På den måde opnås den nødvendige praksisudøvelse og refleksion i forbindelse med virksomhedens budskaber. Disse aspekter er netop, sammen med interesse, ingredienserne i at lagre indtryk i bevidstheden. Det er dog en vis risiko forbundet med at ”tvinge” forbrugeren til at deltage i en bestemt aktivitet, idet

den moderne forbruger prioriterer mindre forpligtende aktiviteter, der kræver ikke meget af forbrugeren i forhold til tid og involvering. Til gengæld kan et synligt belønningssystem, hvor forbrugernes indsats bliver registreret og belønnet, være en fordelagtig løsning for begge parter og fremme forbrugernes interesse og involvering i aktiviteten.

Det kan være svært at skabe et veletableret fællesskab i kortvarige kampagner. Fællesskaber har brug for tid til at sammentømmes. I kortvarige kampagner er det derfor vigtigt at have forståelse for, at deltagerne ikke føler sig lige så motiveret til at bidrage med feedback, kommentarer og deltage i diskussionen, som hvis det var tale om et længerevarende fællesskab.

Udvælgelsen af deltagelseskanalen og –platformen er kraftig indvirkende på forbrugerens oplevelse. I dette speciale har jeg både fundet teoretisk og empirisk belæg for at konstatere, at den tekniske udformning af deltagelseskanal og –platform er kraftig indvirkende på forbrugerens oplevelse. Virksomhederne skal derfor vælge de rigtige rammer for aktiviteten, der understøtter aktiv kontrol og interaktivitet.

Det er vigtigt at tage en stilling til, om man reelt ønsker forbrugernes inputs. Hvis virksomhederne tager forbrugernes feedback seriøst, så tilføjer det en ekstra dimension til deres oplevelse, idet der er en højere mening med det arbejde, der ydes. Det er derfor vigtigt at tage en beslutning om, hvorvidt man vil se aktiviteten som et innovativt tiltag eller bare som en markedsføringsaktivitet. Det anbefales ikke at indgå i aktiviteten med en skjult agenda angående hvorvidt man vil bruge forbrugerens bidrag, da det ikke modtages pænt af forbrugerne at stå tilbage med umødte forventninger.

Virksomheder kan ikke benytte sig af forbrugergenereret markedsføring og sidde ved rattet hele vejen. En virksomhed, der påtænker at anvende forbrugergenereret markedsføring, bør overveje, hvilket magtforhold man sigter mod. Ingen af de to ekstremer kan anbefales, da flere af de positive og oplevelseskabende aspekter ved denne type kommunikation først kommer til syne, når man når en vis grad forbrugerindflydelse, men at overlade tingene totalt til forbrugeren vil blot skabe anarki uden retning og mening. Vil man anvende forbrugergenereret markedsføring må man være villig til at afvige magt til modtageren. Derfor anbefales at finde uafhængige rammer, der kan styre interaktionen mellem virksomheden og forbrugerne. Denne løsning fjerner også problematikken med forbrugernes manglende tillid til kommercielle budskaber, idet budskaberne vil blive formidlet af et uafhængigt parti.

Til sidst...

De ovenstående afsnit fokuserede på den konkrete besvarelse af min problemstilling; hvordan skaber man de bedst forudsætninger, hvad *skal* man og hvad *skal* man ikke gøre, hvad *kan* man og hvad *kan* man ikke gøre? Inden jeg afslutter denne konklusion føler jeg en trang til dels at tage et kort tilbageblik og skabe et bredere overblik over den proces jeg har været igennem, og dels at åbne de sidste perspektiver for den forbrugergenererede markedsføring.

Min målsætning fra begyndelsen af denne arbejdsproces har været todelt. Jeg har på den ene side haft en stærk interesse og nysgerrighed for emnet og dets mange aspekter, og har et langt stykke af vejen været opslugt af processen. Samtidigt har jeg på intet tidspunkt været i tvivl om, at jeg

også ønskede at have en praktisk tilgang til mine undersøgelser, således at mine erfaringer og resultater ville have umiddelbar, praktisk anvendelighed i samfundet og på arbejdsmarkedet, når min studietid var lagt bag mig. Derfor har det været en balancegang løbende i processen at afveje forholdet mellem middel og mål, og at sørge for, at min fremgangsmåde og argumentation på én gang har haft erkendelses- og forståelsespotentialer og samtidigt været strategisk anvendelig. Derudover har det været en tynd linje mellem et speciale, der fremstår som et kommerciel salgsafsæt for de virksomheder jeg har arbejdet med i specialet og eventuelt potentielle BuzzAgency kunder og hvad den reelle intention er: et videnskabeligt speciale.

Bortset fra de blandede interesser jeg har haft i mit arbejde, så er fascinationen ved emnet intakt. Jeg har igennem specialeperioden modtaget flere henvendelser fra virksomheder, der er interesserede i konceptet, og fra virksomheder der ønsker at markedsføre deres produkter gennem BuzzAgency. Der eksisterer klart et marked for forbrugergenereret markedsføring i Danmark, og interessen for denne markedsføringsmetode kommer fra både de danske virksomheder og den danske forbruger.

Abstract

The English title of this master's thesis translates to "Buzz-marketing – power to the contributing consumer".

Most ad-agencies, marketing employees and others in the business of communicating with consumers have felt the winds of change sweeping across Denmark and the rest of the world. Different societal and cultural tendencies have appeared in the wake of new media technologies, which mark the beginning of a new era in the way the marketing industry understands and works with the external communication of organization. This thesis focuses on a relatively new movement in marketing, where consumers take a more active role as contributors in the communication process, or what I call consumer generated marketing.

Objective

My observations of the interaction between organizations and consumers in recent years have unveiled a tendency towards increased consumer involvement and in many cases downright physical activation in one way or another. This phenomenon is the fundamental subject of this thesis. In specific, my primary task has been: **to examine how any given organization can create the best possible conditions for consumer experience while engaged in consumer generated marketing activities.** For this purpose, I choose to centre on "Buzz-marketing", which is a term that describes an alternative approach to marketing that organizations use to generate personal recommendations and references to a specific brand, product or services.

The thesis is structured in two main sections, one of which offers a thorough introduction and discussion of the theoretical foundation in relation to consumer generated marketing, or more precisely Buzz-marketing. The second section concentrates on the results of my six-month virtual ethnographical investigation. To gain full understanding and access to the field, I conducted an experiment called *BuzzAgency*. BuzzAgency is an online consumer platform located on the social networking website Facebook, where users can register to become members or *BuzzAgents*. The BuzzAgent's role in this experiment was to discuss the experiences he or she had with the product on the website and report back through online questionnaires. Three Danish fashion companies participated in the experiment and donated free samples of their products. In this period, I conducted a participatory observation, which forms the data-material of my investigation along with screen-shots, online questionnaires and a focus group interview.

In order to achieve my primary objective, I divided it into more manageable tasks, which are listed below:

- To understand the phenomenon of consumer generated marketing.
- To examine what motivates the consumer to participate in consumer generated marketing.

- To examine the consumer's trust in consumer generated marketing in both offline and online contexts.
- To examine in what degree organizations can carry out communication- and interaction-control before it begins to affect the consumer's trust in the information.

Theoretical framework

After giving an account for my approach to the project in terms of theory of science, best described as moderate social constructivism, I present my communication-model describing the process behind consumer generated marketing. Furthermore, to reach both primary and secondary objectives, I make use of a wide range of theory, research as well as personal reflections. That includes, among other things, discussing the difference between traditional disciplines of market communication and consumer generated marketing, the relationship between human body and mind, in addition to the thoughts of various scholars on society and the modern consumer. Every chapter is directly linked to at least one of the, before mentioned, secondary tasks and thus has its relevance to the primary objective.

Empirical investigations

However, previous studies and writings of theorists and researchers would not be able to provide an accurate image of the state of things. That is why I have included, as mentioned above, empirical studies in an effort to hear the voices at the centre of attention: the consumers. In that connection, I carried out an online survey amongst the participants of BuzzAgency. In addition to the survey, I needed access to more qualitative data, and therefore I decided to carry out a focus group interview. Moreover, to supplement my qualitative and quantitative data, I made use of the discussion forum on the BuzzAgency Facebook-group and screenshots.

The results indicated that the main motivational factors for participating in consumer generated marketing activities are material goods (free products), desire for co-ownership in the organizations production-phase, desire for self-realization through communication about product-experiences and desire for social status. Among other points that stand out, was that the willingness to engage in a community, in debates and to give feedback to others very much depends on the state of the community in question, the organization's involvement and control, and the community's obligations.

Conclusion

Through my theoretical and empirical work, I have come to the conclusion that, in most matters, it is not possible to provide firm directives for those interested in utilizing consumer generated marketing. However, I argue that it *is* possible to create good conditions for consumers to have good experiences by making carefully considered decisions taking situational contingencies into account based on an understanding of various causalities and effects. Such causalities and effects include:

- The consumer's motivations to participate in consumer generated marketing changes concurrently with material profit, obligations, and character of the activities.

- An important part of the process is the feedback-phase because it contributes to an increased awareness and higher thought about the message and the product.
- The impartiality of a community associated with the activity depends on the time frame of the process.
- The selection of the participation channel is highly influential in terms of consumer experience. The consumers prefer an independent channel that can mediate the interaction between the organizations and the consumer.
- It affects the participants whether the organization expresses a genuine interest in utilizing consumer ideas or whether they merely engage in consumer generated marketing as a marketing stunt.
- You cannot participate in consumer generated marketing and at the same time have full control over the organization's external communication and image.

All things considered, consumer generated marketing is too early in its development to be considered “the best solution in every marketing situation”, but indeed the phenomenon has some characteristics that make it an interesting option. Most importantly, consumer generated marketing requires voluntary participation contrary to traditional advertising, which can be more fittingly described as an uninvited approach.

The higher purpose of this master's thesis is to contribute to a more comprehensive understanding of consumer generated marketing, to evaluate some of its effects and try to provide valuable pointers to anyone who might be interested in working with this kind of marketing method. However, the phenomenon has probably not yet reached its height and further research should be welcomed. I believe that this thesis offers a stepping-stone and, without a doubt, I will be monitoring consumer generated marketing in the future, whether it will be from a consumer or a professional point of view– time will tell.

Litteraturliste

- Anould, Eric & Price, Linda & Zinkhan, George: *Consumers*. 2. udgivelse; McGraw-Hill/Irwin; New York; 2002
- Bauman, Zygmunt: *Fællesskab*. København; Hans Reitzels Forlag; 2002
- Bocock, Robert: *Consumption*. Routledge. London and New York; 1993
- Boyd, D.M & Ellison, N.B.: *Social Networking sites: Definition, history and scholarship*. Journal of Computer-Mediated Communication; <http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html>
- Bourdieu, Pierre: *The Forms of Capital. Handbook of Theory and Research for the Sociology of Education*. John G. Richardson (red.): London; Greenwood Press; 1986
- Bourdieu, Pierre: *Er interessefri handling mulig? Symbols magt – artikler i udvalg*. Pierre Bourdieu (red.): Oslo; Pax Forlag; 1996(b)
- Bourdieu, Pierre & Loïc J. D. Wacquant: *Refleksiv sociologi – mål og midler*. København; Hans Reitzels Forlag; 1996(a)
- Brown, Stephen: *Postmodern Marketing*. International Thomson Business Press; London; 1995
- Brown, Stephen: *Postmodern Marketing 2 – Telling Tales*. International Thomson Business Press; London; 1999
- Brownstein, Steven & Sirsi, Ajay & Ward, James C. & Reingen, Peter H: *Lattice analysis in the study of motivation* i Ratneshwar, S et al.: *The Why of Consumption*.
- Buhl, Claus: *Det lærende brand – Idérig branding til idéstulte forbrugere*. København; Børesens Forlag; 2005
- Calder, Bobby J & Spinoso, Charles & Letelier, Maria Flores: "Strategies for Viral Marketing" i Iacobucci, Dawn & Calder, Bobby J (edit.): *Kellogg on Integrated Marketing*. John Wiley & Sons Inc.; Hoboken; New Jersey; 2003
- Campell, Collin: *The Romantic Ethic and the Spirit of Modern Consumerism*. Basel Blackwll Ltd; Oxford; 3. ed.; 2005
- Chaney, David: *Lifestyles*. Routhledge; London and New York; 1996
- Collin, Finn: *Socialkonstruktivisme i humaniora*. Finn Collin & Simon Køppe (red.) i *Humanistiske videnskabsteori*; DR Multimedie; København; 2003
- Cox, Donald F. (edit.): *Risk Taking and Information Handling in Consumer Behavior*. Harvard University; 1967

- Dahl, Henrik: *Hvis din nabo var en bil – En bog om livsstil*. Akademisk Forlag; København; 2005 – 2. ed.
- Drotner, Kirsten: *Medieetnograf: om grænser i kvalitativ medieforskning* i Højbjerg, Lennard (red.): *Reception af levende billeder*. Akademisk forlag; 1994
- Eco, Umberto: *Læserens rolle*. M. Olsen et al. (red.) *Værk og læser*. Borgen; 1979
- Henrikson, Carol: *Modeller for kommunikation of public relations*. Roskilde Universitetsforlag; 2001
- Halkier, Bente: *Fokusgrupper*. Samfundslitteratur & Roskilde Universitetsforlag; 2006
- Hine, Christine: *Virtual Ethnography*, IRISS '98: Conference Papers, International Conference: 25-27 March 1998; Bristol; UK; www.sosig.ac.uk/iriss/papers/paper16.htm
- Hine, Christine: *Virtual Ethnography*. Sage Publications; 2000
- Hjarvard, Stig: *Simulerede samtaler: Om forholdet mellem interpersonel kommunikation og medieformidlet kommunikation*, *MedieKultur* nr. 26; april 1997
- Horton, Donald & Wohl, Richard: *Mass communication and para-social interaction: observation on intimacy at distance*. Gary Gumpert & Robert Cathcart (eds.); *Inter/Media. Interpersonal Communication in a Media World*; New York/Oxford, Oxford University Press; 1986
- Firat, Fuat A. & Dholakia, Nikhilesh: *Consuming People*. Routledge; London; 2003
- Gergen, Kenneth J.: *Social Construction in Context*. SAGE Publications Ltd.; London; 2001
- Giddens, Anthony: *Modernity and Self-Identity – Self and Society in the Late Modern Age*. Polity Press; Oxford; 1991
- Goffman, Erving: *Vores rollespil i hverdagen*. Hans Reitzels Forlag og Pax Forlag A/S; 1992
- Gladwell, Malcolm: *Det magiske vendepunkt – Hvordan små ændringer bliver til store forandringer*. Forlaget Bindselev; 2003
- Godin, Seth: *Unleashing the Ideovirus*. Hyperion; New York; 2001
- Jantzen, Christian: *Mellem nydelse og skuffelse. Et neurofysiologiske perspektiv på oplevelser*. Christian Jantzen & Tove Arendt Rasmussen (red.). *Oplevelsesøkonomi. Vinkler på forbrug*. Aalborg; Aalborg Universitetsforlag; 2007
- Jantzen, Christian & Vetner, Mikael: *Design for en affektiv økonomi*. Christian Jantzen & Tove Arendt Rasmussen (red.). *Oplevelsesøkonomi. Vinkler på forbrug*. Aalborg; Aalborg Universitetsforlag; 2007
- Jantzen, Christian & Vetner, Mikael: *Oplevelsen som identitetsmæssig konstituent. Oplevelsens socialpsykologiske struktur*. Christian Jantzen & Tove Arendt Rasmussen (red.). *Oplevelsesøkonomi. Vinkler på forbrug*. Aalborg; Aalborg Universitetsforlag; 2007

- Jantzen, Christian & Østergaard, Per: NYD DET! NYD DET! NYD DET! Den moderne hedonisme og dens mentalitetsmæssige forudsætninger. Christian Jantzen & Tove Arendt Rasmussen (red.). *Oplevelsesøkonomi – Vinkler på forbrug*. Aalborg Universitetsforlag; Aalborg; 2007
- Jensen, Jens F.: *Interaktivitet & Interaktive Medier* i Jensen, Jens F. (red.): *Multimedier, Hypermedier, Interaktive Medier*. Aalborg Universitetsforlag; 2000
- Langer, Roy: *Fra Kulturformidling til kulturmodesteder – Social interaktion med kommunikationsnetværk*. Biblioteksarbejde – tidsskrift for informations- og kulturformidling, nr. 10, 1. udgave – december 2004
- Lewis, David & Bridger, Darren; *The Soul of the New Consumer*. Nicholas Brealey Publishing; London; 2000
- Liu, Yuping & Shrum, L.J.: *Rethinking Interactivity. What It Means and Why It May Not Always Be Beneficial*. Maria R. Stafford & Ronald j. Faber (red.): *Advertising, Promotion and New Media* 1 ed.; M.E. Sharpe; 2004
- Locke, Christopher: *Gonzo Marketing – Winning through Worst Practices*. Capstone; UK; 2001
- McConnell, Ben & Huba, Jackie: *Creating Customer Evangelists – How loyal Customers Become a Volunteer Sales Force*. Dearborn Trade Publishing; Chicago; 2003
- Ratneshwar, S et al.: *The Why of Consumption*. Routledge; 1992
- Rogers, Everett M: *Diffusion of Innovations*. (4.ed) The Free Press; New York; 1995
- Rogers, Everett M & Kincaid, Lawrence D: *Communication Networks – Towards a New Paradigm for Research*. The Free Press; New York; 1981
- Rosen, Emanuel: *The Anatomy of Buzz – Creating Word-of-Mouth Marketing*. HarperCollinsBusiness; London; 2001
- Salzman, Mariean & Matathie, Ira & O'Reilly, Ann; *Buzz – Harness the Power of Influence and Create Demand*. John Wiley & Sons Inc.; Hoboken, New Jersey; 2003
- Silverman, George: *The Secrets of Word-of-Mouth Marketing*. Amacom; USA; 2001
- Slevin, James: *The internet and Society*. Bodmin/Cornwall; Polity Press; 2000
- Sørensen, Jeanne: *Emotioners rolle i forbrugeroplevelser*. Christian Jantzen & Tove Arendt Rasmussen (red.). *Oplevelsesøkonomi. Vinkler på forbrug*. Aalborg; Aalborg Universitetsforlag; 2007
- Thompson, Craig J: *Postmodern Consumer Goals Made Easy!* i Ratneshwar, S et al.: *The Why of Consumption*. Routledge; London and New York; 2000
- Thompson, John B.: *Ideology and Modern Culture*. Bodmin/Cornwall; Polity Press; 1990
- Thompson, John B.: *Medierne og Moderniteten*. Gylling; Hans Reitzels Forlag; 1995

Windahl, Sven & Signitzer, Olson: *Using Communication Theory – An Introduction to Planned Communication*. Sage Publications Ltd.; London; 1992

Ziehe, Thomas: *De personlige livsverdeners dominans*. Undervisningsministeriets tidsskrift, *Uddannelse*, nr. 10, december 2001

BILAG

Bilag 1 – Skærbilleder af BuzzAgency

Her nedunder vises et par skærbilleder fra www.buzzagency.dk, der er websitet jeg konstruerede med det formål at informere virksomheder om BuzzAgency-konceptet.

1.1 Forside

1.2 Buzz-marketing

1.3 Hvad er en BuzzAgent?

1.4 Information til virksomheder

1.5 Vision

1.6 Kontakt

Bilag 2 – E-mail til virksomheder

2.1 Den første henvendelse

Til (virksomhedens navn)

Din virksomhed har nu muligheden for at markedsføre sig på en innovativ og gratis måde.

BuzzAgency er en mund-til-mund markedsføringsportal, som arbejder med organiseret og professionel mund-til-mund markedsføring. BuzzAgency's mål er at generere personlige anbefalinger og henvisninger til din virksomheds brand, produkter og services.

BuzzAgency arbejder igennem det sociale netværk Facebook, hvor brugere er rekrutteret til at blive BuzzAgenter. BuzzAgenternes rolle er at modtage produktprøver og sprede opmærksomhed om de pågældende produkter både online og igennem sit fysiske netværk.

Det koster ikke noget at deltage! Sådan forgår det:

- *Din virksomhed sender produktprøver til BuzzAgency's administration*
- *Produkterne bliver sendt ud til den rette målgruppe*
- *BuzzAgenterne modtager produkterne, prøver dem og diskuterer dem med sine venner, familie og kollegaer*
- *BuzzAgenterne giver feedback igennem BuzzAgency's officielle Facebook-gruppe samt deltager i en online diskussion om deres oplevelser med produkterne*
- *BuzzAgency analyserer resultaterne af kampagnen og afleverer en rapport om kampagnens succes samt eventuelle forbedringsforslag til virksomheden.*

Læs mere om BuzzAgency, fordelene ved at deltage og hvordan din virksomhed kan være med på www.buzzagency.dk

Anna Samundsdóttir, administrator.

2.2 Reminder

Hej

Jeg vil minde dig om at sidste frist for at tilmelde sig BuzzAgency's markedsføringsprogram nærmer sig og at det er gratis at deltage.

Hvad er BuzzAgency?

BuzzAgency er en mund-til-mund markedsføringsportal, som arbejder med organiseret og professionel mund-til-mund markedsføring. BuzzAgency's mål er at generere personlige anbefalinger og henvisninger til din virksomheds brand, produkter og services.

BuzzAgency arbejder igennem det sociale netværk Facebook, hvor forbrugere rekrutteres til at blive BuzzAgenter. Deres rolle er at modtage produktprøver og sprede opmærksomhed om de pågældende produkter både online og igennem deres fysiske netværk. Læs mere om BuzzAgency på www.buzzagency.dk

Hvorfor er det gratis?

BuzzAgency er på det nuværende tidspunkt et led i et igangværende marketingprojekt.

Mund til-mund markedsføring har vist sig at være overlegen i forhold til at udløse en købsbeslutning hos forbrugeren, da forbrugerne stoler mere på vennerne og familien når det kommer til anbefalinger af produkter. BuzzAgency har bl.a. til formål at undersøge mund-til-mund markedsførings fordele i forhold til traditionelle reklamer på det danske marked.

Resultaterne fra BuzzAgency's kampagner bliver bl.a. anvendt til et universitets-speciale om mund-til-mund markedsførings succes på det danske marked. Derfor tilbyder BuzzAgency på nuværende tidspunkt udvalgte virksomheder at deltage gratis i programmet, da virksomhederne er med til at øge forståelsen for markedsføringsmetodens effekt.

Tilbudet gælder kun i en begrænset periode, da der er tale om et introduktionstilbud.

Interesseret?

Hvis du er interesseret kan du læse mere på BuzzAgency's hjemmeside: www.buzzagency.dk.

Husk at tilmelde din virksomhed inden den. 18 April.

*Med venlig hilsen
Anna Sæmundsdóttir, administrator.*

Bilag 3 – Virksomheds- og produktbeskrivelser

3.1 Nation Up North

Profiltekst fra deres website:

Brandet Nation Up North blev etableret i Danmark 2004. Nanna Trier, undertøjsdesigner og ejer af virksomheden Linqwear, har gået på Danmarks Designskole i København. Igennem hendes tro på elegante og simple budskaber i produkt design så vel som i konceptudvikling er det lykkedes hende at udvikle et flot, gennemtænkt produkt.

Udgangspunktet og inspirationen var, at trods et stort udbud af herreundertøj i forskelligt design, farver og mønstre fandtes det optimale produkt langt fra endnu. Manglen på markedet inden for herretøj inspirerede mig til at udvikle en ny kollektion, som jeg her præsenterer.

Visionen og filosofien bag brandet Nation Up North:

- *Altid at benytte den bedste kvalitet stoffer og materialer.*
- *At kunne stå inde for 100% gennemtestede produkter.*
- *Aldrig ukritisk at følge hektiske modetrends.*
- *At tilbyde kvalitet, komfort, holdbarhed og tidløst design.*

Strategien bag brandet er kun at frigive produkter, som jeg kan stå inde for. Jeg udvikler produkterne i "samarbejde" med kundernes behov og deres feedback.

Nation Up North er et dynamisk brand, der udvikler sig i takt med gode idéer, og opstående behov og muligheder – innovation er kerneværdi.

I fremtiden vil der blive præsenteret forskellige farver, designs og produkter, Jeg vil bestræbe mig på at udvikle kollektionen og brandet – Nation Up North med en ærlig og klar visuel identitet.

De efterfølgende produkter blev testet af 12 BuzzAgenter:

Røde Nation Up North underbukser:

Grå Nation Up North underbukser:

Kilde: www.nationupnorth.dk

3.2 Simply Vain

Profiltekst fra deres website:

Vi betragter forføngelighed som en dyd og heraf vores navn SimplyVain (simpelthen forføngelig). Det er vores mål at udbyde de nyeste internationale skønhedstrends i form af trendy, innovative og eksklusive skønhedsprodukter og accessories, som allerede er store navne på den internationale beauty-scene, men om ikke, eller kun i meget begrænset omfang, endnu findes i skandinaviske butikker.

Da vi nu er så passionerede omkring skønhed, synes vi, at andre også skal have glæde af de eftertragtede og spændende beauty-produkter, som vi hidtil kun har kunnet læse om i internationale magasiner eller slæbe med hjem i kufferter efter en tur i udlandet. Derfor har vi forsøgt at skabe et univers af lækre og unikke musthave produkter og internationale hittere som modstykke til de mere mainstream brands i butikkerne.

Vi har lagt vægt på, at vores produkter giver en ekstraordinær skønhedsoplevelse, som du kan både se og mærke... Så plej din forføngelighed på vores site, hvor du kan shoppe skønhed fra A-Z. Vi er konstant på udkig efter hotte og spændende produkter, så klik dig løbende ind på simplyvain.dk for at lade dig inspirere. Du kan tilmelde dig vores nyhedsbrev, så du er sikker på at få vore aller seneste nyheder, så snart vi får dem ind ad døren.

God shopping!

Forsiden på www.simplyvain.dk:

Billeder af Simply Vain produkterne som blev testet af BuzzAgenterne:

Lip Gloss fra Bloom:

Lip plumper fra Bloom:

Per-fékt – Body Perfection Gel:

Per-fékt – Skin Perfection Gel:

Kilde: www.simplyvain.dk

3.3 Friis & Company

Friis & Company profil inde på Fashion Denmark:

Med ønsket om at skabe fantastiske accessories til piger og kvinder uanset typer af alder, blev grundstenen til Friis & Company lagt for lidt over 10 år siden.

Et uber-feminint univers begyndte at tage form og der skulle ikke gå lang tid før efterspørgslen på deres accessories førte den første Friis & Company butik med sig. Helt i ånden blev butikken bygget op som en verden af inspiration og overdådighed. Guldspejle, lysekroner, glas og antikviteter gjorde det klart for enhver, at man var trådt ud af den trivielle hverdag og ind i enhver piges drøm. En moderne Aladdin's hule med alle de asseccories en pige har brug for, for at forkæle sig selv lidt i hverdagen.

Friis & Companys definition af, at asseccories er alt fra yderst til inderst, pryder i dag vægge fra gulv til loft i deres butikker, der er spredt udover 40 lande. Undertøj, paraplyer og yogamåtter er nogle af de sidst-tilkommende familiemedlemmer i Friis & Companys store familie, der ellers tæller tasker, sko, bæltter, smykker, tørklæder, solbriller og meget meget mere.

Med 10 års erfaring i den lille clutch og et dagligt vågent øje til moden er grundstenen lagt til de næste mange år, så Friis & Company kan fortsætte med at lave, hvad de synes er sjovest og, hvad de er bedst til... "A bit of Luxury for Every Day."

Kilde: www.look4fashion.dk

Friis & Companys forside:

Friis & Company produkter som BuzzAgenterne testede:

Lobster bikini:

Damesandaler:

Herre sneakers:

Bilag 4 – Kontrakt

Her vises som et eksempel på en kontrakt.

KONTRAKT

BuzzAgency
Cemenrvej 20A st.
9400 Nørresundby

Simply Vain ApS
Sløjfen 13
3060 Espergærde

Har indgået kontrakt om følgende:

1. Aftale

BuzzAgency har ansvar for realiseringen af mund-til-mund og viral markedsføringen af Simply Vain.

BuzzAgency forpligter sig til på nedenfor angivne vilkår at markedsføre Simply Vain's produkter og at udarbejde den efterfølgende rapport, der afleveres efter kampagnens afslutning.

2. BuzzAgency's /Simply Vain's leveringer

Opgave	BuzzAgency	Simply Vain
Produkterne sendt ud til den rette målgruppe	x	
Modtagelse af feedback fra BuzzAgenterne om produkterne	x	
Levering af produkter og materiale om Simply Vain		x
Determinering af den mest hensigtsmæssige målgruppe	x	
Analyse af resultaterne	x	
Udarbejdelse og aflevering af rapport	x	

Denne kontrakt er udfærdiget i to enslydende eksemplarer, hvoraf ét bevares hos BuzzAgency og ét hos Simply Vain.

Aalborg d. 16. April 2008

Anna Sæmundsdóttir: _____

Serpil Pedersen: _____

Bilag 5 – Skærbilleder af BuzzAgency Facebook gruppen

BuzzAgency havde 158 medlemmer i slutningen af specialeperioden:

▼ **Members** edit

Displaying 6 of 158 members See All

	
	
	
	
	

Maria Schimkat	Hafdis Sunna Hermannsdottir	Rebekka østergaard-Terkelsen	Esben Aaby Nielsen	Line Bøgelund Nielsen	Kristine Renée Richter Jungersen

The Wall 1:

BuzzAgency's Wall

[Back to BuzzAgency](#)

Displaying all 15 posts.

Write something...

Post

 Anna Sæmundsdóttir wrote
at 9:51pm on June 25th, 2008

Hej alle BuzzAgenter

I må gerne poste nogle billeder hvor I bruger produkterne her ovenfor på gruppen. BuzzAgency vil gerne se hvordan produkterne ser ud på Jer.

Med venlig hilsen

BuzzAgency

[Write on My Wall](#) - [Delete](#)

 Jazz Meister wrote
at 10:39am on June 18th, 2008

Hey Buzz Agents

Nice sneaks fra Friis&Co med et fedt mønster og materiale. Dog lidt svære at få på i starten, grundet the leathery interior.
Men de er konge at have på, især takket være den velkendte Converse sål. A++
Jazz

[Report](#) - [Delete](#)

The Wall 2:

Marie Hoehl Knudsen wrote
at 1:00pm on June 16th, 2008

Modtog igår et par sandaler fra Friis & Co. Tager dem med mig senere idag, hvor der skal buzzez om sandalernes look, komfort, osv... Umiddelbart er det ikke lige min stil og de passer ikke min fod super godt, så jeg ville ikke være en potentiel kunde.. men men derfor skal de da ikke afskrives endnu ;-)

[Report](#) - [Delete](#)

Anja Faarbæk Drejer wrote
at 2:03pm on June 15th, 2008

Har lige fået leveret en skøn bikini lige til døren. Mange tak!

Jeg håber solen snart kommer igen, så jeg rigtig kan få den testet rigtigt:-)

[Report](#) - [Delete](#)

Anna Sæmundsdóttir wrote
at 3:20pm on June 12th, 2008

Hej alle

Her er det rigtige link til Simply Vain´s spørgeskema. Nu kan I som deltog i kampagnen rapportere.

Klik på det nedenstående link til at rapportere:

<http://www.eSurveysPro.com/Survey.aspx?id=60cca919-2e86-4d8f-aebe-9740165a5acf>

Med venlig hilsen

BuzzAgency

[Write on My Wall](#) - [Delete](#)

The Wall 3:

Lise Borgstrøm-Hansen wrote
at 7:53pm on May 19th, 2008

Uhm - lækker lipgloss fra Bloom kom med posten i sidste uge. Jeg har faktisk været afhængig siden :-)

[Write on Lise's Wall](#) - [Report](#) - [Delete](#)

Esben Aaby Nielsen wrote
at 10:07am on May 5th, 2008

Takker for cool tights fra Nation up North. Spredt straks gode ord om BuzzAgency. Bedste hilsner Esben.

[Write on Esben's Wall](#) - [Report](#) - [Delete](#)

Johan Vejstrup Nielsen wrote
at 9:16pm on May 2nd, 2008

Very Nice!

Har lige modtaget en totalt uventet pakke gratis underbukser, jeg nok vil betegne som en slags lidt løsere tights, nu hvor firmaet tilsyneladende ikke tør øremærke dem andet end "undertøj" og en nu ellers fin beskrivelse...hehe! :) De ser rigtig lækre og solide ud Ser frem til at hoppe i dem og teste dem til både sport og fest :P

[Report](#) - [Delete](#)

The Wall 4:

Anna Sæmundsdóttir wrote
at 1:07pm on June 10th, 2008

Hej alle Buzzere

Nu er der tid til at rapportere. Her nedenfor er links til Simply Vain's kampagnen og Nation Up North kampagnen:

Simply Vain: <http://www.eSurveysPro.com/Survey.aspx?id=2d7bdd49-0bda-4821-befc-333b8753af5d>

Nation Up North:
<http://www.eSurveysPro.com/Survey.aspx?id=2d7bdd49-0bda-4821-befc-333b8753af5d>

Med venlig hilsen

BuzzAgency

[Write on My Wall](#) - [Delete](#)

Felix Nielsen wrote
at 9:42am on June 10th, 2008

Super lækre underbukser fra Nation up North, lidt synd at det grafiske ikke understøtter selve kvaliteten, der er lidt iceman over looket af dem. Men ellers nice nice tights!

[Write on Felix's Wall](#) - [Report](#) - [Delete](#)

Kristinn Berg (Iceland) wrote
at 9:19am on May 31st, 2008

Hey Buzzagency

Det er nogle fede tights fra Nation up North i har sendt. De er super behagelige at have på. Thanks! Rygterne spredes hurtigt.)

[Write on Kristinn's Wall](#) - [Report](#) - [Delete](#)

Nation Up North diskussion:

Topic: Nation Up North Underbukser – Hvad synes I? [Delete Topic](#) | [Reply to Topic](#)

Displaying all 3 posts by 3 people.

You wrote
on May 19, 2008 at 3:34 AM

BuzzAgency vil gerne høre jeres meninger om Nation Up North underbukserne. Er de HOT or NOT?

Post #1
1 reply

[Reply to Your Post](#)
[Delete Post](#)

Casper Lyngholm Thomsen (Uni. Aalborg) replied to your post
on May 27, 2008 at 3:31 AM

Ganske udemærkede underbukser – behagelige og god kvalitet. Dog blev jeg umiddelbart forvirret over, hvordan de skulle vende første gang, jeg skulle i dem, da mærkatet ikke er speciel tydeligt.

Har dog klart fået et godt indtryk af Nation Up North som et kvalitetsmærke.

Post #2

[Reply to Casper](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Kristinn Berg (Iceland) wrote
on May 31, 2008 at 9:13 AM

De er rigtig behagelige at have på. Lader til at være lavet af kvalitetsmateriale. Konklusion. HOT!

Post #3

[Reply to Kristinn](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Simply Vain diskussion 1:

Post #1
3 replies

You wrote
on May 19, 2008 at 3:37 AM

Hvad synes I om skønhedsprodukterne fra Simply Vain? Kender I deres produkter? Hvad synes I om netbutikken?

Jeg vil gerne høre jeres meninger :)

[Reply to Your Post](#)
[Delete Post](#)

Post #2

Katrine Bak replied to your post
on May 22, 2008 at 6:13 AM

Hej Anna

Jeg kender ikke umiddelbart til nogle produkter fra simply vain, men kan da se på hjemmesiden at der er mange at vælge imellem. Synes forresten at hjemmesiden er rigtig flot – meget tøset og noget som jeg ville lægge mærke til hvis jeg tilfældigvis kom ind på den.

Med hensyn til det produkt jeg har prøvet .- lip gloss med vanille og mandarin-duft, så synes jeg den dufter fantastisk af vanille, men kan ikke dufte mandarin nogle steder, hvilket ellers kunne give en mere frisk duft.

Når jeg så putter produktet på læberne er oplevelsen straks en anden – synes at den smager meget syntetisk og den klister enormt meget.

Ved godt at det er sådan lip gloss skal være, men er nok bare vant til at putte noget mere fugtgivende på læberne, så det hele ikke føles som om det klisterer sammen.

Må indrømme at jeg ikke ville købe lipglossen, hvis jeg faldt over den igen. Men det har været sjovt at prøve den og mener også bare at det er mig som person der er bedre til en blanding af læbestift og læbepomade :)

mvh Katrine

[Reply to Katrine](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Simply Vain diskussion 2:

Post #4
1 reply

Karina Lindved wrote
on Jun 3, 2008 at 7:07 AM

Ja jeg modtog så en lille lipgloss fra simply vain idag

Mit umiddelbare indtryk omkring indpakning var at den var lidt tøset og da jeg åbnede og så farven som er shoocking pink blev jeg endnu mere overbevist om at det her produkt måske ikke lige var målrettet til mig. Men jeg prøver den og den er faktisk fin...lidt fedtet men det er de fleste lipgloss...men synes den føles behagelig på læberne og giver en pæn glans. Jeg er dog ikke vildt med duften som jeg synes er lidt kunstig.

Alt i alt ville jeg nok ikke købe den da duften bare ikke er mig, men lipglossen synes jeg faktisk er god.

[Reply to Karina](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #5

Karina Lindved replied to Karina's post
on Jun 3, 2008 at 7:11 AM

glemte lige at sige at jeg faktisk synes rigtig godt om hjemmesiden som er overskuelig og har et lækkert grafisk design;-) og så er jeg ret vildt med beskrivelserne ved de enkelte produkter hvor humoren er brugt til at sælge produkterne...det virker;-)

[Reply to Karina](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Simply Vain diskussion 3:

Post #3

Caroline Anker replied to your post

on May 26, 2008 at 2:01 AM

Jeg kendte ikke produkterne fra Simply Vain på forhånd, så det var/er rigtig spændende at prøve noget helt nyt.

Hjemmesiden:

Jeg har selvfølgelig tjekket siden ud, men må indrømme, at jeg er en af de personer, der sjældent køber noget over nettet – jeg skal dufte, føle og prøve i butikkerne.

Jeg synes dog, at hjemmesiden umiddelbart virker rigtig overskuelig og ser professionel ud. Hvis jeg skal købe på nettet, er det virkelig vigtigt for mig, at det ser troværdigt ud, da man jo afleverer alle sine creditcard-oplysninger – og det synes jeg egentlig, at denne side lever op til.

Produktet:

Jeg har fået lov at prøve cremen fra Per-fékt, og jeg synes, at den er rigtig lækker.

Der er farve i cremen, men det lader ikke til at smitte af på tøjet, hvilket er noget af det vigtigste med cremer af den art.

Jeg er også helt vild med, at cremen ikke indeholder hverken olie, talkum, voks, parabener eller parfume. Da jeg har en sart hud forsøger jeg altid at bruge sådanne produkter, men de er ikke altid til at finde.

På trods af, at der ikke er parfume i cremen, dufter den stadig godt – lidt appelsin-agtig vil jeg sige – og da det ikke er en decideret selvbruner, får man heller ikke de klassiske (og dårlige) selvbrunerlugt.

I forhold til at bruge cremen, er den rigtig nem at smørre på. Man skal ikke bruge ret meget, den laver ikke striber, og den tørrer meget hurtigt.

Man får heller ikke en mærkelig brun farve – farven er næsten ikke til at se, men man får en anelse mere farve med perlemorsskær.

[Reply to Caroline](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Simply Vain diskussion 4:

Post #6

Camilla Jonstrup Christensen replied to your post

on Jun 12, 2008 at 12:29 PM

Jeg har haft fornøjelsen af at prøve cremen per-fékt.

Jeg har været positiv overrasket over produktet, da jeg ikke er meget for at smørre mig ind i creme med farve, da jeg er bange for af få synlige skjolder. Dette har ikke været tilfældet her, og cremen er nu blevet et uundværligt produkt når jeg skal i byen. Cremen er rigtig dejlig og smørre ud og giver en utrolig flot farve. Der er lidt glimmer i, men det gør at man får et rigtig flot skær når man skal i byen. Man bruger ikke så meget af gangen, så det er et produkt man har i lang tid.

Jeg har selvfølgelig også været inde og tjekke deres hjemmeside ud. Jeg må sige at jeg synes det er en rigtig flot hjemmeside. Den er meget overskuelig og man finder hurtigt hvad man søger. Den ser meget prof ud og jeg vil ikke have den mindste tvivl om at handle på denne side. Hjemmesiden har noget for enhver smag lige fra økologi til accessories.

Alt i alt... super produkt

[Reply to Camilla](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #7

Mille Flügel wrote

on Jun 12, 2008 at 3:13 PM

Hej jeg kom til i mit spørge skema at skrive forkert, det var Perfékt – Skin Perfection gel jeg har prøvet, og med meget stor glæde

[Reply to Mille](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Friis & Company Bikini diskussion 1:

Topic: Friis & Company Lobster bikini – Hvad synes I?

[Delete Topic](#) | [Reply to Topic](#)

Displaying all 5 posts by 5 people.

Post #1
3 replies

You wrote
on Jun 24, 2008 at 3:14 AM

Jeg vil gerne høre jeres feedback om bikinien fra Friis & Company.

[Reply to Your Post](#)
[Delete Post](#)

Post #2

Anja Faarbæk Drejer replied to your post
on Jun 24, 2008 at 3:35 AM

Hej Anna,
her får du min mening:

Jeg synes at det er en flot bikini i noget rigtigt lækkert stof, og en flot farve, som giver den lidt et eksklusivt look.
Jeg – og de jeg har snakket om bikinien med, ved dog ikke helt hvad vi skal synes om bikinitoppens udformning.. Den flader sådan lidt ud, og hvis man har bare lidt en stor barm, er den i hvert fald ikke egnet, da der absolut ingen støtte er i den.

Bikiniunderdelen er flot og har en fin pasform. Det ser pænt ud med guldringene i siderne, men de er ikke specielt behagelige, når man ligger på maven – og så rasler de en smule når man bevæger sig..

Alt i alt – en super flot – men ikke særlig praktisk bikini..

[Reply to Anja](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Friis & Company Bikini diskussion 2:

Post #3

Karina Lindved wrote
on Jun 26, 2008 at 12:14 PM

Jeg fik også denne super flotte bikini ind ad døren – er vild med design og farverne....men men.....må nok indrømme at jeg er yderst enig med ovenstående kommentar....den er bare ikke lavet til piger med den midste smule barm....
Ville virkelig være lækkert hvis man kunne få den med snorene fastgjort i siderne i stedet også stadig rundt om nakken så ville der være en smule støtte i den, for jeg viser mig i hvert fald ikke i den som den ser ud nu og jeg kender mange der har det på samme måde....

[Reply to Karina](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #4

Tina Vestergaard replied to your post
on Jun 26, 2008 at 1:24 PM

Hej Anna
Jeg melder mig også ind i debatten her og giver de andre indlæg helt ret. Fedt design, lækkert materiale og cool farve. Jeg kan godt lide detaljerne med guldringene i siderne på underdelen, men de er mere flotte, end de er behagelige. Jeg har helt samme problem med overdelen, som er alt alt for lille til min barm, og selvom den var stor nok, ville den helt sikkert ikke give støtte nok.

[Reply to Tina](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #5

Caroline Anker replied to your post
on Jul 8, 2008 at 2:39 PM

Endnu en modtager af bikinien fra Friis & Company melder sig på banen!

Jeg er fuldstændig vild med den lilla farve – rigtig flot. Jeg synes også guldspænderne i bikiniunderdelen er rigtig flotte, men ikke særlig praktiske hvis man ligger ude i solen i lang tid – av av av de kan godt blive varme på huden :-)
Jeg synes ikke om påskriften (mener der står "glamgirl") på bikinitoppen, synes det virker "billigt" på det ellers ret eksklusive bikini design.

[Reply to Caroline](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

F by Friis Sneakers diskussion 1:

Discussion Board	Topic View	Start New Topic
Topic: F by Friis herresko. Hvad synes I?		Delete Topic Reply to Topic
Displaying all 7 posts by 7 people.		

 Post #1 3 replies	You wrote on Jun 13, 2008 at 3:29 AM Jeg vil gerne høre jeres feedback om F by Friis herrekollektionen. Hvad synes I om skoene? Vidste I at Friis & Company producerede herresko?	Reply to Your Post Delete Post

 Post #2	Esben Aaby Nielsen replied to your post on Jun 15, 2008 at 10:14 AM De er rigtige fede. Jeg ville helt klart købe dem. Gode og sjove detaljer. Pasformen er fin, og de er lettere end f.eks Converse. Men de er selvfølgelig en anelse stive, men de skal nok blive godt brugte. Jeg ved godt, at de laver sko. Bør ved siden af en butik, der forhandler dem, men har aldrig købt sko fra Friis & Company, kun tøj.	Reply to Esben Mark as Irrelevant Report Delete Post

 Post #3	Jasper Dyg wrote on Jun 18, 2008 at 1:32 AM De er først og fremmest gode at gå i! Mange gummisko har en komfort, der hører hjemme i helvede, men skoene fra Friis er bløde og behagelige – også for mine platfødder. Der er ret god udluftning i siderne, så der er kun glade tæer:-) Alt i alt en fed sko i god kvalitet og med en god komfort! These shoes are made for walking:-)	Reply to Jasper Mark as Irrelevant Report Delete Post

F by Friis diskussion 2:

 Post #4	Casper Lyngholm Thomsen (Uni. Aalborg) replied to your post on Jun 23, 2008 at 4:25 PM Er klart positivt overrasket. Var ikke klar over, at de lavede hverken herretøj eller –sko. Kvaliteten er god og designet er lige mig – kunne sagtens finde på at købe dem, hvis jeg så dem i en butik. Har kun haft dem på i en kortere periode, men indtil videre er der ingen brok herfra.	Reply to Casper Mark as Irrelevant Report Delete Post

 Post #5	Nichlas Rask Tougaard wrote on Jun 26, 2008 at 2:36 AM Fede sko, især fordi det er støvler og ikke sneaks! De skrider ikke af farver, men er heller ikke kedelige og neutrale pga. de mange streger og tegninger. Kunne godt have brugt lidt mere af den blå farve der er på øverste "snørrebåndshul" for at give lidt mere liv. Når man endelig er kommet i dem, som var lidt svært i starten da de er lidt stive, sidder de godt, gnaver ikke og virker som om de bliver ved med at holde formen, og ikke så let går i stykker, i modsætning til f.eks. All Stars... jeg vidste godt at de lavede sko, men har ikk rigtigt set så mange modeller, men er helt sikkert blevet positiv overrasket.	Reply to Nichlas Mark as Irrelevant Report Delete Post

F by Friis diskussion 3:

Post #6

Jens Ole Maribo Samallo replied to your post
on Jun 28, 2008 at 1:01 AM

Hej Anna & i andre her i forummet!

Det er spændende at være med til at teste ting, og især når det er sådant et par sko, som jeg sædvanligvis ikke ville købe i butikkerne. Har altid været typen, der går med løbesko og haft den dejlige komfort heri, så at skulle teste denne type har ført til både positive & negative oplevelser.

For det første tænkte jeg "dem kommer jeg aldrig til at gå i" pga. mine gamle skovaner, men da jeg endelig – efter lang tid – havde snørret skoene helt op og fået foden deri, kiggede jeg i spejlet og så var det egentlig nok en stil jeg kunne gå med – har ellers aldrig kunne lide converse-stilen men må nok sige at i netop Friis & company tilfælde har de designet en sko, der passer til min stil. Dette skyldes nok den lidt diskrete farve. Tegningerne på skoen er fede og giver lige prikken over i'et.

Men nu kommer det som jeg ikke har så meget forstand på. Jeg har kun haft skoene på 3-4 gange og har rent faktisk ikke haft så meget lyst til at tage dem på, fordi de er meget stive i kanten (som gnaver) og flappen laver underlige folder, så det irriterer. Men har så set andre, som skrevet her i forummet, og tror jeg kan læse mellem linierne, at man skal gå dem bløde. Så måske skal jeg prøve at holde gnaverierne ud, og se om jeg kan få dem blødet op, så jeg kan bruge skoene uden at tænke på at tage reservesko med.

Jeg kender godt Friis & Company og har rent faktisk et par sko fra dem, hvilke jeg har været ganske tilfredse med.

Mvh. ham med ømme ankler.

[Reply to Jens](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

F by Friis diskussion 4:

Post #7

Kristian Ahlmann-Ohlsen wrote
on Jun 29, 2008 at 7:20 AM

Jeg stemmer i med koret paa denne side – jeg synes det er rigtigt fede sko, der er saa tilpas diskrete at de kan gaa til naesten alt uden at de bliver kedelige – Jeg synes det blaa snoerrebaandshul er en god lille detalje, der dog for det meste forsvinder i et par lange bukser (desvaerre).

Ligesom jeg selv, lyder det til at der er flere, der har haft problemer med at faa skoene paa foerste gang – og et af mine stoerste kritikpunkter er vel hvorfor pokker man vaelger at stramme snoerrebaandende saa meget fra start af, og det er jo trods alt et mindre problem ;-)

Jeg har tidligere oplevet et par all stars, der bare ikke var saerligt baehgelige hverken at have paa eller gaa i. Om det er fordi jeg er blevet aeldre og har aendret mine vaner ved jeg ikke, men min foerste skepsis over skoen er i hvert fald blevet gjort til skamme. Jeg er rigtigt glad skoen – pasformen er rigtig god, den er let og passer rigtigt godt til sommerbrug.

Mht. holdbarheden, saa klarer de sig ogsaa fint paa det plan – mit par har indtil videre klaret sig gennem nogle haarde naetter involverende bl.a. massive maengder saebeslum og det eneste men de har faaet er at limningerne mellem saal og stof traenger til en kaerlig haand ...

[Reply to Kristian](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Friis & Company damesandaler diskussion 1:

Friis & Company sandaler – Hvad er jeres mening?

[Back to BuzzAgency](#)

[Discussion Board](#) [Topic View](#) [Start New Topic](#)

Topic: Friis & Company sandaler – Hvad er jeres mening? [Delete Topic](#) | [Reply to Topic](#)

Displaying all 7 posts by 7 people.

You wrote
on Jun 24, 2008 at 3:12 AM

[Reply to Your Post](#)
[Delete Post](#)

Post #1
1 reply

Hej BuzzAgenter

Jeg vil gerne høre jeres mening om sandalerne fra Friis & Company.

Anne Møllgaard replied to your post
on Jun 25, 2008 at 2:34 AM

[Reply to Anne](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #2

Hey alle!

Jeg har modtaget sandalerne fra Friis og umiddelbart, var de ikke min stil, men de klæder foden og er meget behagelige at gå i, grundet den bløde sål. I spidsen er de beklædt med ruskind og det er altid behageligt at gå på. Minusset – udover stilen – er, at sålen er meget lidt bøjelig, så de følger ikke foden, når man går, men den er tynd, i og med at det er sandaler, så det er ikke det store problem.

Friis & Company damesandaler diskussion 2:

Tinna Hougaard Knudsen (Willamette) wrote
on Jun 27, 2008 at 4:14 AM

[Reply to Tinna](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #3

Jeg har modtaget et par sandaler i grå. Ikke helt min stil, især de runde glas stykker finder jeg ikke særligt tiltalende. Når det er sagt, så er selve sandalen faktisk ret behagelig at ha' på idet den støtter foden hele vejen rundt. Stoffet er blødt og behageligt mod huden og de er dejlige at gå i. Så rent designmæssigt dumper de, men funktionelt fungerer de fint.

Tina Holm wrote
on Jun 29, 2008 at 1:48 AM

[Reply to Tina](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #4

personligt kunne jeg heller aldrig finde på at gå ud og købe, men når det så er sagt, så er det en sandal som er meget behagelig at have på ... desuden så forstår jeg ikke bunden af sandalen, den er meget glat, og hvorfor lave sådan et mærke under sandalen? Måske hvis de lavede samme model, men i eks. læder og uden de "sten" så tror jeg vi har et sommerhit..

Marie Hoehl Knudsen wrote
on Jun 29, 2008 at 11:45 PM

[Reply to Marie](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #5

Sandalerne fra Friis & co er som tidligere nævnt ikke lige min stil. Jeg har modtaget dem i grå, og må indrømme, at hverken look eller pasform får topkarakter fra mig. Eneste plus er i mine øjne fornemmelsen af det bløde stof mod ens fod. Dog ville jeg klart foretrække dem i læder. Synes også stenene af lidt over-the-top, og frygter lidt at de ikke holder til meget sommer-spas.

Friis & Company damesandaler diskussion 3:

Post #6

Ida Qvist Østergaard wrote
on Jul 3, 2008 at 12:29 AM

Som de andre, er sandalerne heller ikke min stil. Men jeg havde dem på forleden, hvor jeg fik en masse positiv respons fra folk der synes de var fede :)
Men de er rigtig behagelige at gå i, pasformen er god til en smal fod. Jeg er enig med I andre om, at hvis den havde været af læder havde den været meget fed :)

[Reply to Ida](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Post #7

Rikke Wedege Sørensen wrote
on Jul 16, 2008 at 3:07 AM

Sandalerne er desværre lidt for smalle til min fod, så de er ikke specielt rare at have på for mig. Generelt vil jeg dog sige, at kvaliteten er lækker nok, men "stenene" er desværre et kæmpe minus i mine øjne, da de får skoen til at se billig ud på trods af det lækre ruskind. Hvis jeg havde smallere fødder og hvis de sten blev taget af designet, så ville de kunne blive et hit hos mig.

[Reply to Rikke](#)
[Mark as Irrelevant](#)
[Report](#)
[Delete Post](#)

Bilag 6 – Brev til BuzzAgenterne

Hej BuzzAgent

Tillykke med din nye kampagnepakke. Læs det medfølgende informationsmateriale, prøv produktet, snak med dine venner og vær åben imod deres kommentar om produktet.

Når du er færdig med at buzze vil du modtage en spørgeskema igennem din Facebook mail. Du vil få points for at rapportere, der kan resultere i at du bliver valgt til at deltage i attraktive kampagner i fremtiden. Hvis du ønsker at få flere points kan du deltage i diskussionen på BuzzAgency's Facebook gruppe.

Husk at du kan altid invitere flere til at være med i BuzzAgency. Den letteste måde at invitere flere til at blive BuzzAgenter, er at logge ind på din Facebook profil og sende invitationer til gruppen til dine venner.

Med venlig hilsen

BuzzAgency

Bilag 7 – Kampagnerapporter

Efter aflevering af specialet vil jeg udarbejde individuelle rapporter til de virksomheder, der har deltaget i BuzzAgency-forsøget. Rapporterne vil indeholde resultaterne fra spørgeskemaundersøgelserne samt eventuelle forbedringsforslag. Efterfølgende vises resultaterne fra Simly Vain og Nation Up North kampagnen.

[Reporting home](#)

<http://www.esurveyspro.com/SummaryReport.aspx?surveyId=22...>

Page 1. [No Page Title Set]

18. Hvor godt har du syntet om at buzze denne kampagne?

[Details](#)

Number of Respondents 9
Number or respondents who skipped this question 0

Page 1. Nation Up North spørgeskema

1. Hvor mange gange har du snakket med andre om Nation Up North? ("Buzzet")
(Du skal ikke skrive antal personer, men hvor mange gange du har talt med en eller flere personer om produktet.)

	% of Respondents	Number of Respondents
0-5 gange	37.50%	3
5-10	37.50%	3
10-15 gange	12.50%	1
20 > gange	12.50%	1
Number of respondents		8
Number or respondents who skipped this question		0

2. Hvor mange personer har du i alt talt med om Nation Up North i kampagneperioden?

	% of Respondents	Number of Respondents
0-5 personer	62.50%	5
5-15 personer	25.00%	2
15-25 personer	12.50%	1
25-35 personer	0.00%	0
Number of respondents		8
Number or respondents who skipped this question		0

3. I hvor mange måneder tror du, at du kommer til at snakke med andre om Nation Up North? (i situationer hvor det passer ind i samtalen)

	% of Respondents	Number of Respondents
0-1 måned	50.00%	4
2-3 måneder	37.50%	3
4-5 måneder	0.00%	0
6> måneder	0.00%	0
Other (Specify)	12.50%	1
Number of respondents		8
Number or respondents who skipped this question		0

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

[Details](#)

Nej	
	37.50%	3
		Number of respondents	8
		Number or respondents who skipped this question	0

9. Hvilke kommentarer havde dine venner og bekendte om produktet?

Details	Number of Respondents	8
	Number or respondents who skipped this question	0

10. Kendte du Nation Up North i forvejen?

	% of Respondents	Number of Respondents	
Ja	
	12.50%	1
Nej	
	87.50%	7
		Number of respondents	8
		Number or respondents who skipped this question	0

11. Hvis ja; Hvordan?

	% of Respondents	Number of Respondents	
Har købt NuN produkter før	
	0.00%	0
Har hørt venner eller bekendte snakke om NuN	
	0.00%	0
Har set reklame for NuN	
	0.00%	0
Other (Specify)	
	100.00%	1
		Number of respondents	1
		Number or respondents who skipped this question	7

12. Kendte dine venner og bekendte Nation Up North produkterne i forvejen?

	% of Respondents	Number of Respondents	
Ja	
	37.50%	3
Nej	
	62.50%	5
		Number of respondents	8
		Number or respondents who skipped this question	0

13. Har du tip, råd eller kommentarer til de udviklings- og markedsansvarlige hos producenten?

Details	Number of Respondents	7
	Number or respondents who skipped this question	1

14. Hvordan er din interesse for køb af Nation Up North produkter efter at du har afprøvet det?

	% of Respondents	Number of Respondents	
Stor interesse	
	12.50%	1
Mindre interesse	
	25.00%	2
Ingen interesse	
	12.50%	1
Other (Specify)	
	50.00%	4
		Number of respondents	8
		Number or respondents who skipped this question	0

15. Hvordan tror du interessen for at købe Nation Up North produkter er hos dem, du har buzzet med?

	% of Respondents	Number of Respondents	
Stor interesse	
	0.00%	0
Mindre interesse	
	62.50%	5
Ingen interesse	
	12.50%	1
Other (Specify)	
	25.00%	2
		Number of respondents	8

Number of respondents who skipped this question 0

16. Hvor godt har du syntes om at buzze denne kampagne?

Details

Number of Respondents 8

Number of respondents who skipped this question 0

Bilag 8 – Resultaterne fra spørgeskemaundersøgelsen

Reporting home

http://www.esurveyspro.com/SummaryReport.aspx?surveyId=22...

Page 1. [No Page Title Set]

1. Køn?

2. Alder?

3. Hvorfor blev du BuzzAgent?

4. Hvor stor betydning har følgende haft for dit ønske om at deltage? - Du får gratis produktprøver.

5. Hvor stor betydning har følgende haft for dit ønske om at deltage? – Du får magt som forbruger og kan have indflydelse på produktudviklingen.

17. Hvor stor betydning, i forhold til din interesse for at deltage som BuzzAgent, har fællesskabet på Facebook, hvor du kan se, kommentere på og netværke med andre?

Number of respondents 82

Number of respondents who skipped this question 0

18. Hvor stor betydning, i forhold til din interesse for at deltage som BuzzAgent, har det underholdende aspekt dvs. at gruppen er underholdende og sjov?

Number of respondents 82

Number of respondents who skipped this question 0

Svar på spørgsmål 14: Hvad ser du som fordelene ved brugergenereret markedsføring?

1. At det ikke er farvet af virksomheden selv.
2. Folk får lov til at afprøve, og jeg får kritik tilbage
3. Det er en anderledes måde at markedsføre sit produkt på. Man når nogle andre personer, og kommer måske tættere på sin målgruppe.
4. Mere relevante, mere tidssvarende.
5. At man selv får det i hænderne. Det er mere håndgribeligt
6. Brugerne bliver hørt og kan på den vis få indflydelse på de produkter, der sendes ud på markedet.
7. Den personlige oplevelse er altid mere værd, og så kan den jo kombineres med reklamer eller andres oplevelser - det er et bredere grundlag for at vurdere en vare
8. mere neutral og derfor også mere pålidelig - skaber mere good will hos forbrugerne
9. Jeg mener brugergenereret markedsføring er mere relevant for mig. Jeg modtager ikke irrelevante reklamer for produkter jeg slet ikke interesserer mig for.
10. 1Brugernes egne erfaringer og ikke opsyltede reklamebudskaber
11. At de er neutrale i forhold til firmaet og dermed kan give deres ærlige mening om produktet uden at forgylde det
12. Test uden indflydelse fra producenten...
13. Man føler som forbruger at man er mere tryk ved produktet.
14. At man både hører om produktets stærke og svage sider. At det kommer fra nogen, som selv har prøvet produktet og ikke har salg for øje.
15. Mere troværdig
16. Man bliver ikke bombarderet af dem, som andre reklamer. Man har selv et valg om man ønsker at se nærmere på reklamen, eller ej.
17. Som regel større relevans, fordi afsender kender mig på forhånd.
18. Folk får i de fleste tilfælde ikke replikker og ingen løn for at markedsføre et produkt. De er ofte oprigtige når det kommer til at bedømme produkterne.
19. Brugerne har prøvet produktet og kan svar på diverse spørgsmål som ikkebrugere har.
20. At det i højere grad er ærlige historier. man får også at vide når nogen synes et produkt er noget fis. På samme måde har man efter min opfattelse en meget større mulighed for at insnævne målgruppen så man kun skal bruge penge og energi på de forbrugere som reelt har mulighed og interesse i at købe produktet. word of mouth metoden er jo som bekendt på stormende fremgang i kina, hvor der er stor forskel på hva folk har mulighed for at købe. ved hjælp af den metode kan et firma for en brøkdæl af de penge de ville bruge på en traditionel kampagne, få en kampagne som udelukkende rammer relevante forbrugere.
21. Man kan være mere eller mindre sikker på at de der udtaler sig selv har haft produktet i hånden, og ikke er betalt for at give udtryk for en bestemt mening - i modsætning til reklamer, hvor vi jo godt ved at de modeller, pop-idoler, mv., bliver betalt for at synes at produktet er helt fantastisk ..
22. Troværdighed
23. Større tillid til produkter, kendskab til nye produkter
24. Viral markedsføring er det bedste en virksomhed kan forestille sig - så længe den er positiv! Der er ingen der bedre kan formidle den positive værdiskabelse som produktet giver forbrugeren, som forbrugeren selv. Virksomheder kan forsøge at markedsføre sig ud af det, men i sidste ende er det forbrugernes opfattelse, der er det afgørende for produktets succes.
25. kvalitative undersøgelser der tager udgangspunkt i den individuelle oplevelser, som giver et godt indblik i produktet, set med den enkeltes øjne.

26. da man får en uafhængig mening om et produkt.
27. jeg stoler mere på brugergeneret markedsføring fordi det ikke er opreklameret ligesom mange reklamer i fjernsynet er. jeg kan godt lide at hører hvordan produktet virker gennem mennesker : "face 2 face". jeg suger til mig hvis fx en veninde har prøvet et make up mærke som bare er super godt....
28. Det er mere pålideligt end traditionelt markedsføring.
29. at man hører manges mening
30. subjektiviteten: Muligheden for firsthand-experiences
31. Man ved at der er en anden end en virksomhed bag budskabet. Man kan stole mere på brugergenereret markedsføring fordi afsenderen ikke har en kommerciel interesse i budskabet. Derfor må man antage, at et brugergenereret markedsføringsbudskab har afsenderens "endorsment".
32. Ofte har BR reklamer et anderledes perspektiv end kommercielle reklamer har det. Forbrugere der laver reklamer er jo ikke bundet op på samme krav til effekt så derfor kan de tillade sig at narrowcaste i højere grad. Når så reklamerne rammer de rigtige folk er de langt mere effektive. Det skal ses i lyset af at BR reklamer ofte bliver produceret i stort antal og dermed kan virksomheden stadig ramme en stor målgruppe - men med mange mere specifikke reklamer end en broadcast reklame tillader.
33. Det er lavet af folk jeg kender.
34. Da ens tillid som regel er større til de egentlige brugere af et produkt end dem der forsøger at sælge dem, er det en fordel med anbefalinger fra brugerne selv - i det omfang at de ikke er alt for påvirket af reklamer. Registrerer selv lynhurtigt når nogen forsøger at "sælge" mig noget - og reagerer som regel negativt på dette.
35. Det er nok et mere realistisk billede man får, siden brugere som sådan ikke har nogen økonomisk interesse i produktet.
36. At brugere kan være mere ærlige om produktet...
37. Grundet det er personer som dig og mig der afprøver og vurderer produkter, kommer der en troværdig og brugbar vurdering. Dette skiller sig helt klart ud fra en feteret og kunstig reklame i fjernsynet eller på nettet. Ligeledes er der en troværdighed blandt venner og bekendte man ikke "pådutter" dårlige produkter.
38. Her har man at gøre med mennesker der har prøvet/følt produkterne. det kan sammenlignes lidt med en live reklame vist af venner/famile/bekendte... Det ser jeg som en stor fordel...
39. henvendelser er baseret på egne ønsker og interesser
40. man får gode svar ved de små spørgsmål man tænker på og man kan bedre tilade sig at spørge helt ærdligt til en man kender end end er prøver at sælge varen til at tjene på den,
41. Det kommer fra folk man kender, som ikke er betalt af en virksomhed. De er mere troværdige end traditionelle reklamer.
42. stoler mere på det
43. Det virker mere oprigtigt
44. større pålidelighed og troværdighed
45. Jeg synes det er en fordel at høre fra andre som selv har brugt produktet og specielt hvis jeg kender personen. Så ved man også at det er rigtigt hvad de siger og de forsøger ikke bare at sælge varen.
46. For nogle er det vel afgørende for, om de køber produktet eller ej - det er oftest sådan al handling, forretningsforbindelser m.m. hænger sammen. Man stoler mest på dem man kender, som kan siges god for noget.
47. At det er personer, som dig og mig og som man derfor kan relatere til - maaske endda indetificere dig med - det opbygger tillid. For mig er det jo ogsaa vigtigt at jeg kan staa inde for det jeg kommunikerer ud til mit personlige netvaerk - jeg sætter jo mit ord paa spil naar jeg anbefaler noget til en ven. Det samme forventer jeg at folk i mit netvaerk goer.

Derfor stoler jeg ikke paa brugergenereret markedsfoering saadan uden videre, men kun i forbindelse med mit eget netvaerk. Problemet er her at hvis jeg faar noget fedt toej eller lign. gennem BuzzAgency, saa skal jeg jo nok anbefale maerket, men den model jeg har faaet vil jo nok vaere off limits (vi vil jo gerne vaere forskellige allesammen ikke?)

48. At det er direkte markedsfoering og ingen irriterende reklamer.
49. Fordelen er klart den virale markedsfoering, som allerede nu er paavist at have langt større indflydelse på forbrugernes meninger og holdninger end andet, da det netop er begrebet tillid, der kommer i højsædet i denne sammenhæng.
50. produktet testes hos en bred gruppe af brugere
51. jeg blev faktisk imponeret over creme og lipgloss i sendte sidst og fortalte mine venner om det, og tror på at dette har større betydning for troværdigheden for jeres produkters virkning - og forhåbentligt kan øge salget.) hvorimod en reklame kan bibringe en del klicheer
52. At folk er helt ærlige, de skal hverken prøve at sælge eller hindre salget af produktet. De er objektive, hvorimod reklamer selvfølgelig gør alt for at sælge produktet. Reklamer tror jeg derfor ikke på.
53. Ærlighed om produkter direkte fra forbrugerne
54. Man kan få flere forskellige personers (ærlige?) syn på et givent produkt og diskutere det sagligt.
55. At man får "almindelige menneskers" holdning til tingene. Det hele kommer lidt mere ned på jorden, men overrasker alligevel ofte. Der er ikke nogen censur på, folk kan sige lige hvad de mener - og det er okay.. Det er også rart at deltage i, fordi man føler at ens holdning som forbruger er noget værd.

Svar på spørgsmål 15: Hvad ser du som ulemperne ved brugergenereret markedsfoering?

1. At personerne ikke har nok indsigt og vden omkring de produkter de skal anmelde/prøve.
2. Hvis produktet ikke virker..
3. Ringe kvalitet, for mange ønsker at kommunikere til mig.
4. At man ikke helt ved, om det er blevet testet (her tænker jeg, produkter osv.)
5. Det kan nemt blive en spiral af uidentificeret markedsfoering. Der er en riciko for, at brugerne ikke længere buzzer, fordi de synes om et produkt, men enten fordi de føler sig forpligtede eller bliver betalt for det og så forsvinder det positive og tillidsvækkende ved denne markedsfoeringsform.
6. At det er personlige holdninger - har man set sig sur på et produkt, knyttes denne merbetydning til flere produkter, evt. uden grund
7. langsommere end konventionelle reklamer - fra forretningernes ståpunkt, så mister de kontrol over hvilke forhåndsindtryk forbrugerne får af produktet
8. Man kan være en smule nervøs for at dele for mange personlige informationer - og derved kan effektiviteten af metoden måske blive dårlig.
9. Jeg kan ikke se nogle ulemper
10. Mulighed for en for positiv indstilling til produktet, da brugeren har fået det gratis.
11. Det kommer hurtigt til at virke mainstream.
12. At vi alle er forskellige. Hvad der er godt for nogen er ikke nødvendigvis godt for andre. Men sådan er markedsfoering jo uanset metode.
13. Mindre professionelt, ingen "kontrol"
14. De kan til tider virke utroværdige, fordi det ofte ikke er et produkt man kender.
15. Kan ikke umiddelbart komme i tanke om andet end at jeg primært benytter facebook til private anliggender og ikke er dér for at købe eller søge information om produkter.

16. Når måske ikke helt så bredt ud til befolkningen, tager i hvert fald længere tid.
17. f.eks. at ikke alle er interesseret i andet end at få gratis produkter. ligeledes kan man jo aldrig være sikker på at folk snakker så meget som man kunne ønske sig. ligeledes kan man, hvis ikke man er om sig, og hvis ikke man aktivt gør noget for at ramme det publikum man er interesseret i, være uheldig at ens produkt bliver populært hos 'de forkete'...
18. De udtalelser der kommer kan være farvede, alt afhængig af tidligere oplevelser med eksempelvis en givent mærke .. Der kan også være tale om overdrivelser, da det jo ikke er en saglig vurdering, men den umiddelbare reaktion på produktet der kommer til udtryk ..
19. Troværdighed
20. En ulempe ved brugergenereret markedsføring er forbundet med ovenstående vedrørende viral markedsføring. - Det er ude af virksomhedens kontrol. Hvis man forestiller sig at forbrugerne stiller sig negativt i forhold til produktet, går snakken, og virksomheden kan ikke stoppe det. Ved virksomhedsgenereret markedsføring, beholder virksomheden kontrollen over hvilke budskaber der formidles i kommunikationen.
21. det ved jeg faktisk ikke...
22. at ikke alle brugere er ens...
23. hmm... hvis personen som reklamerer for et produkt ikke virker troværdig.
24. Meninger er forskellige, så derfor får du også negativ feedback på nye produkter af venner og bekendte.
25. det ved jeg ikke
26. subjektiviteten: Det vil altid være den enkeltes egen oplevelse og mening der bestemmer 'værdien' af et givent produkt
27. Fra en virksomheds perspektiv, kan det være svært at kontrollere. Det vil sige at der kan forekomme manipulation og negative kampagner (læs eksempelvis Russel Goldsmiths eksempel om Nike). I forbindelse med Facebook er der en tendens til at alle videresender alt. Det kan for det første betyde at markedsføringen drukner i alt det andet og for det andet, at markedsføringen kan få karakter af spam hvis det ender for mange gange på min wall.
28. Bevidstheden om at forbrugeren der genererer BR ofte får en gevinst fra virksomhedens side. Hvorfor det ikke kommer til at fremstå helt neutral. Sagt med andre ord - så er jeg bevidst om at det langt fra er alle tilfælde af BR der er evangelist markedsføring.
29. at der kommer så meget reklame.
30. Som nævnt i foregående svar, kan man være i tvivl om brugeres bedømmelse hvis de samtidig kan være påvirket af reklamer.
31. Det er ikke sikkert at jeg dele smag med de andre brugere.
32. Umiddelbart ser jeg ikke nogen ulemper ved den brugergenererede markedsføring. Dog kan ulempen være at man kun får tilbagemeldinger på produkter, fra en meget indsnævret kreds.
33. Kommercielt set kan det jo være et problem at nå ud til nye kunder hvis den kunde der har prøvet produktet ikke er tilfreds med det... Så er der en chance for at "kæden" knækker der, eller bare bliver ført videre men på en negativ måde...
34. måske at "man" går glip af informationer. Derudover ingen ulemper
35. Kan ikke lige komme på nogen.
36. at man måske begrænser sin målgruppe
37. vi er alle forskellige, og dermed kan det diskuteres hvorvidt der er overensstemmelse i den uundgåelige generalisering som markedsføringen bygger paa..
38. Kan ikke rigtig se nogle ulemper ved det
39. Det er vel egentlig forvridende for konkurrencen... der er vel mange produkter, der er mindst lige så gode, som det man har valgt ud fra brugergenereret markedsføring... generelt er folk vel også mere skeptiske, hvis de ved, at dem der taler om produktet har

en bagtanke - ligemeget om det er en man kender eller ej. Måske er det faktisk også kun bestemte typer forbrugere, man kan få til at generere egentlig markedsføring, resten tager vel bare produkterne, fordi de er gratis?

40. Hov, jeg overlapper vist i ovenstaaende. Men fordi jeg ser en fare for udnyttelse (der findes jo allerede et hav af reklamer, der anvender "virkelige" personer), stoler jeg absolut mest paa erfaringer skabt i mit eget netvaerk. Paa den maade haaber jeg at jeg undgaar for meget forveksling mellem virkelighed og reklame.
41. Kan ikke komme på nogen.
42. Ulemperne kan jeg endnu ikke se nogle af.
43. kan ikke lige komme i tanke om nogen...
44. ...ik rigtig nogen
45. At folks meninger og oplevelser selvfølgelig er individuelle og kan være meget forskellige. Det er derfor ikke sikkert man er enig.
46. Når ikke så bredt ud i den almene befolkning Man skal selv opsøge den
47. Det kan nemt virke upålideligt, når folk åbenlyst roser et produkt til skyerne.
48. Jeg synes ofte at man oplever falsk brugergeneret markedsføring. Altså hvor det er lavet, så man skal tro at det er brugergenereret, og på den måde lidt fupper forbrugeren. Derfor er mange lidt skeptiske overfor næsten al brugergeneret markedsføring, og det kan ødelægge effekten på selv det gode af det.

Bilag 9 – Interviewguide

Mit speciale handler om forbrugergenereret markedsføring hvor forbrugere inddrages direkte som medbestemmende og medproducerende for den praktiske udformning af virksomheders eksterne kommunikation. I den forbindelse har jeg oprettet forbrugerportalen BuzzAgency.

Hvad interviewet skal handle om:

Interviewet skal handle om jeres motivation til at blive BuzzAgent, forbrugergenereret markedsføring, anvendelse af Facebook til markedsføringsmæssige formål og jeres generelle holdninger i forhold til forskellige former for markedsføring og medierne.

Retningslinjer for interviewet:

Det her er et fokusgruppeinterview, der – som nogen af jer véd – ikke er det samme som et almindeligt interview, hvor interviewer hele tiden stiller spørgsmål. Her er det meningen, at I skal tale så meget med hinanden som muligt. Det er *jeres* erfaringer og oplevelser, jeg er interesseret i at vide noget om. Det vil sige, at I endelig må blive ved med at diskutere alt det, der falder jer ind i forbindelse med de enkelte spørgsmål. Jeg skal nok kaste et nyt spørgsmål på banen, når jeg synes, at I har været tilstrækkeligt rundt om emnet eller ikke kan finde på mere at sige om emnet.

Med hensyn til anonymitet så optager jeg interviewet på bånd, men det vil kun være mig, der kommer til at høre båndoptagelserne. Jeg transskriberer interviewet og vil muligvis citere enkelte udsagn. I transskriptionen vil jeg sløre jeres navne.

Seancen varer omkring en 1 time.

Nu har jeg været igennem de mere formelle ting. Men det vigtigste for mig er, at I forsøger at glemme alt om det kunstige ved situationen og bare diskuterer jeres oplevelser med hinanden uden at tænke på om, I svarer rigtigt eller forkert. Det er der nemlig ikke noget, der hedder. Alle erfaringer er lige vigtige.

Svar på potentielle spørgsmål: Har I noget I vil spørge om, inden jeg går i gang?

Selve spørgsmålene:

Præsentation: Vi starter lige med en kort præsentationsrunde, hvor I fortæller, hvad I hedder, jeres alder og hvorfor I blev BuzzAgenter.

Generelt om motivationen til blive BuzzAgent

Hvordan er I selv blevet introduceret for BuzzAgency?

Har I haft tidligere erfaringer med lignende koncept inden I blev medlemmer af BuzzAgency?

Hvad var jeres motivationer til at blive BuzzAgenter? (Her præsenteres kort med følgende motivationer: Gratis produkter, Indflydelse på virksomhedernes kommunikation og produktionsproces, Større magt som forbruger, Kan lide at snakke og dele produktoplevelser med venner og bekendte, Muligheden for at være den første til at prøve nye produkter. Muligheden for at diskutere produkter online i et fællesskab med andre Facebook brugere. Jeg beder deltagerne at lægge 3 motiver i en prioriteret rækkefølge og begrunde hvorfor)

Hvem stoler I mest på ved bedømmelse af produkter? Stoler I på traditionelle reklamer f.eks. tv-reklamer og magasin-reklamer? Hvad er jeres holdning til traditionelle reklamer?

Synes I at det er vigtigt at følge med i nye trends og tendenser? Betragter I jer selve som trendsættere? Er I hurtige til at tilegne jer nye trends?

Hvor stor del af jeres samtaler med jeres venner og bekendte handler om jeres produktoplevelser?

Facebook og internettet

Hvor ofte er I inde på Facebook?

Hvor mange venner har I på Facebook? Hvor stor procentdel af disse kan I karakterisere som jeres "tætte venner"?

Hvad bruger I Facebook til? (Her præsenteres igen kort med følgende brugsmuligheder: Vedligeholde kontakt med venner og bekendte, Få kontakt til nye mennesker/Netværke, Deltage i forskellige i Facebook-grupper, Chatte med venner, Kommunike med venner via Wall eller mail, Upload og/eller kigge på billeder, "Udspionere" de andre brugeres profiler, Deltage i de forskellige spil og applikationer. Synliggøre min identitet på internettet, Andre formål. Jeg beder deltagerne at lægge 3 motiver i en prioriteret rækkefølge og begrunde hvorfor)

Synes I at I er aktive i jeres Facebook-grupper? Hvad synes I om de forskellige virksomhedsgrupper på Facebook? Bruger I dem til noget? (Har I nogle idéer om hvordan grupperne kunne blive mere interessante?)

Har I haft nogle dårlige erfaringer med Facebook? Hvad er de positive og negative sider ved Facebook? Har Facebook haft nogle konsekvenser på jeres privatliv og frihed? (Hvad synes I om at de forskellige grupper f.eks. jeres kollegaer, familie og venner, kan se jeres profiler?)

Hvad synes I om idéen bag BuzzAgency, dvs. at forbrugerne får lov til at optræde som medbestemmende og medproducerende på virksomhedernes eksterne kommunikation?

Hvordan har jeres venner og bekendte reageret når I begynder at "buzze" om et produkt?

Hvad er fordelene og ulemperne ved forbrugergenereret markedsføring?

Synes I som forbrugere, at I har fået mere kontrol efter det er blevet så nemt at producere indhold på internettet? Eller synes I at det er blevet sværere at gennemskue hvor indholdet kommer fra og hvilke motivationer afsenderen har?

Hvad synes I om den udvikling, at forbrugerne er langsomt begyndt at overtage rollen som markedsførere og kritikere på internettet?

Stoler I på forbrugergenereret information på internettet?

I hvor høj grad synes I at virksomhederne kan "blande sig" i kommunikationen inden det begynder at påvirke jeres tillid til budskabet? (F.eks. på BuzzAgency's hjemmeside; Synes I at virksomhederne skal få lov til at deltage i diskussionen på BuzzAgency's Facebook gruppe? Hvor meget kan jeg som administrator deltage i diskussionen på gruppen?)

Afslutningsvis:

Er der noget af det jeg har været inde på, som I gerne vil uddybe?

Bilag 10 – Transskription af gruppeinterview

Anna: Har I præsenteret jer selv for hinanden, og hvad I laver?

Simon: Det kan vi godt gøre

Niels: Det kan vi godt

Anna: Tage en lille runde

Niels: Skal jeg starte? Ja men jeg arbejder ud på SHRPA, hvor jeg er AD assistent, som er art director assistent, i hvad man kalder det kreative afdeling derude, hmm... Det går ud på at jeg er med til at lave koncepter og idéudvikling og sådan noget, men jeg er også med til, i og med jeg er assistent, at lave det færdigt og alt, altså, så jeg er med i hele linjen i den kreative proces og også til dagligt i det kreative. Så det er sådan kort fortalt.

Erik: Jeg arbejder sammen med Niels i SHRPA og er konceptudvikler og tekstforfatter og jeg laver opgaver også sammen med Niels, kampagner, også idéudvikling og så videre uhh.. Ja. Jeg har læst kommunikation yeah...

Anna: Hehe.. Ja men. Videre til Simon.

Simon: Jeg hedder Simon og arbejder også ud på SHRPA og jeg er grafisk designer og det er egentligt det samme som Niels laver. Ja det er stort set den samme stilling bare med en anden titel.

Mia: Jeg arbejder ude ved TDC, ved noget så kedeligt som en hotline. Så det er ikke så meget kreativt over det, egentligt. Men det kommer måske. Også noget PR marketing.

Anna: Ja

Daniel: Jeg er lige blevet færdiguddannet som finansøkonom og skal til at starte et nyt job i Nykredit, hvor jeg skal være rådgiver. Ja prøve at se om jeg kan sælge nogle ting. Det er det.

Allan: Yes. Jeg er uddannet fysioterapeut, her fra februar måned så... Jeg har lige fået arbejde hos Sygehus Syd fra april, der har jeg så arbejdet hos medicin... så må vi se hvad jeg laver bagefter.

Anna: Ja men tak. Hmm... Jeg vil gerne starte med at spørge om I har haft tidligere erfaringer med lignende koncepter inden I blev medlemmer af BuzzAgency?

Anna: Noget i forbindelse med brugergenereret markedsføring, hvor I har deltaget i at udvikle... eller lave en film eller reklamer eller designet noget?

Daniel: Det har jeg ikke

Allan: Det har jeg heller ikke

Anna: Nej, ingen af jer? Nei. Umm... Så vil jeg gerne vide, hvad var jeres motivation for at blive BuzzAgenter og jeg har nogle forskellige motivationer skrevet ned her og jeg vil gerne at I vælger 3 ud.

Allan: Er det samarbejde eller?

Anna: Nej

Allan: Eller hver især?

Anna: Hver især. Vi kan bare tage en runde og forklare hvorfor...

Simon: Jeg kan godt starte. Umm... Jeg tænkte først, at jeg ville være medlem umm... som jeg kan forestille mig at andre der tænker på samme måde, det er at man kan score nogle gratis produkter. Umm... Det kunne jeg så også. Så det har været fint. Umm... Og det er måske den største motivation men det er måske også den sådan lidt fuskeragtige motivation men eeh... som en stor del af det er også det der med at man kan give noget feedback og måske være med til at forme nogle produkter og det synes jeg måske det er endnu mere spændende nu, end hvor jeg har fået et par underbukser og sko som måske... fra at vide at det som jeg synes om produktet, det kan være at det bliver brugt i sidste ende, og det hænger sådan set også sammen med, den der hedder større magt som forbruger (peger på ét af kortene) den ser jeg lidt i forlængelse af det med at give konstruktiv feedback. Så det er de tre.

Niels: Altså, det er ikke nogen tvivl om at gratis produkter ligger højt. Det er nok ikke nogen der er uenig i men...

Erik: Jeg synes bare efter jeg har fundet ud af, hvad der er for nogen produkter, jeg har også fået sko og underbukser, det er kvalitet eeh... Så synes jeg at der er noget mere i det, så vil jeg gerne gøre en indsats for det og jeg vil også gerne gå ind og diskutere det, altså min motivation er højere af, at det er noget jeg har lyst til at bruge eeh... Så synes jeg også, nu hvor jeg også er konceptudvikler, så synes jeg også det er fedt, det der med gå ind og have indflydelse og rent faktisk kunne give mine input til hvad jeg synes der er godt, både designmæssigt og også om funktionalitet og sådan.

Anna: Ja. Hvad med sådan underholdningsværdien? På Facebook og sådan noget, er det fuldstændig irrelevant? Eller?

Erik: Jeg synes det er fedt at, meget der foregår på min Facebook der er at jeg skriver med venner og bekendte og sådan noget, her synes jeg at det er noget helt andet og det synes jeg egentligt er meget cool. Altså at det er... Det er ikke noget jeg ellers har set på Facebook, jeg har ikke stødt på det, så det synes jeg på den måde er nyt.

Anna: Ja

Simon: Men i forlængelse af om det skal være underholdende at være BuzzAgent, det er ikke en motivation for mig overhovedet. Jeg har det sådan hvis jeg vælger at blive BuzzAgent eeh... så ser jeg det mere eller mindre som et seriøst foretagende, så jeg ville ikke for eksempel gå ind på gruppen for at blive underholdt eller hvis der nu var et eller andet med at man kunne spille spil derinde eller et eller andet, altså det vil jeg gerne personligt adskille fra det at være BuzzAgent.

Anna: Ja. Det er jeg også lidt interesseret i, eeh... om gruppen skal være mere underholdende for... motivation til at gå ind på gruppen og diskutere med de andre, fordi det er meget forskelligt uhm... om folk gider deltage i diskussionen og hvad der skal til, til at folk gider at deltage i diskussionen.

Erik: Jeg synes det kunne være meget cool, hvis Simon for eksempel han havde taget billeder af sine underbukser og så sat det ind på gruppen.

Ander: Det gad jeg godt se hehehe...

Anna: Men jeg har lagt en opfordring ud om at folk kan lægge billeder ud, hvor de bruger produkterne, men det er ikke nogen som har lagt billeder ud endnu.

Erik: Har du det?

Anna: Ja det har jeg.

Simon: Men det er måske også sådan noget som er så svært at få i gang.

Anna: Ja det er nogen som skal starte, ikke også?

Niels: Det skal også være nogen motivation for det.

Anna: Ja, hvad ville I få ud af det?

Erik: Var det ikke nogle piger som fik bikini?

Anna: Jo hehe...

Niels: Men hvad er motivationen for dem?

Anna: Ja hvorfor skulle de lægge billeder af sig ud...

Erik: Jeg tror det der med at gå ind og diskutere emnerne og produkterne og sådan noget, i og med at, efter man har fået det første produkt, tror jeg ligesom motivationen er der, så vil man give lidt igen.

Anna: Til at få mere?

Erik: Ja

Niels: Ja sådan, både gøre det som tak, også sådan gøre det, ja fordi man føler sådan smule forpligtelse og jeg tror tit når man sådan snakker med folk og siger: så fik jeg sgu nogle gratis sko og underbukser og så siger de sådan oohh... hvor vildt og sådan noget, men jeg tror stadigvæk mange tænker ja ja...

Anna: Ja det er en slags gaveøkonomi, hvor I får nogle gratis ting men virksomhederne kan måske også forvente at I giver noget tilbage...

Niels: Ja ja, det skal de jo

Anna: Og jeg er lidt interesseret i at få at vide hvor meget de kan forvente af jer, inden det begynder at være anmassende eller irriterende.

Niels: Jeg tror det, det er svært at slå imod gratis ting ehh... altså

Erik: Måske er... måske er det på grund af det er tøj at jeg har fået, at man ikke har, at jeg ikke går ind og diskuterer det, fordi i forhold til sko og underbukser og sådan noget, der er begrænset hvor meget man kan gå ind og diskutere i forhold til, hvis nu der var en bog eller hvis der var en dvd eller hvis det var noget andet, hvis der bare var noget mere indhold at diskutere.

Anna: Ja

Erik: Så skulle udspillet i hvert fald komme et eller andet sted fra, nok fra dig ik?

Anna: Ja

Erik: For at man ville gå ind og diskutere det

Niels: Ja man kunne godt, nu skal jeg ikke sidde og... Men hvis der var noget med at jo flere indlæg man have lavet og jo mere aktiv man er, jo flere points skraber man sammen og så videre, fordi det er klart at det federe at give en aktiv BuzzAgent nogen produkter end det er at give én som har skrevet én ting derinde.

Anna: Det gør jeg også.

Simon: Så længe det bliver ikke sådan noget som det der "sms og vind" eller "skriv ind og vind" –agtigt noget hvor man skal få points, så sidder folk og tæver igennem alle mulige spil for at få points .

Niels: Men det bare er, du diskuterer bare ét emne én gang om ugen og det er lige meget om du gør det hundred gange eller én gang, så længe du gør det altså.

Anna: Ja det bliver nød til at være en noget, en gulerod og jeg gør det også... Jeg sender, jeg vælger dem som er aktive ud og sender flere produkter til dem men eeh... Det er ikke sådan synligt, på den måde på min side.

Niels: Jeg tror ikke det ville gøre noget, at gøre opmærksom på det, at jo, der skal nok ikke, fordi så er man kommet ud i det der at du sidder i den ene ende og spiller bubble booble, fordi så ser jeg at jeg få flere pointe, men at det er bare sådan at man ved jo mere aktiv du er, jo større chance er der for at få et eller andet uhm... hvad nu hvis der var sådan en regel for hvis du bruger så og så meget tid så for du så og så meget, men bare så man er klar over

Anna: Ja

Daniel: Jeg er også fuldstændig enig i hensyn til at starte med så fik man gratis produkter så eftersom man fandt ud at man fik nogle produkter man rent faktisk kunne bruge til noget så voksede interessen, så har man lyst til at deltage i det og bidrage med nogle ting.

Anna: Ja, men hvad med jer to?

Allan: Ja men jeg har også lidt, ja men det er det samme egentligt, men ellers så har jeg det også lidt det der med at være én af de første der prøver de nye produkter og produkter der måske ikke er kommet ud endnu. Og ja have dem og faktisk vise dem frem før at de bliver set andre steder, det synes jeg er meget fedt.

Anna: Det er også sådan lidt social status i det eller?

Erik: Jeg synes det gik lidt af fornøjelsen af at I har også de samme sko (peger på Simon og Niels) og Jesper over på den anden side.

Anna: hehehe...

Erik: Nu har vi aftalt at du tager dem på på arbejdet og jeg tager dem på til fest. Hehehe...

Niels: Vi var da fire, det var mig, dig. Michael og Jesper, dig og der var fem der har fået det der par sko derude.

Anna: Ja ja jeg må nok indrømme at det var en praktisk løsning, på en måde. Hehe...

Niels: Men jeg har engang ikke tænkt så meget om det der med at være til at... være én af de første til at få nye produkter, fordi jeg troede egentligt, ja selvfølgelig er det nye produkter der bliver testet for virksomheden...

Allan: Jeg tænker sådan, hvis det er kollektionsprøver, på en eller anden måde, det er bare nogle enkelte slags, så kan man prøve dem før alle andre.

Simon: Ja det synes jeg også kunne være rigtigt fedt, hvis det var synligt, fordi det har jeg ikke vidst hvis for eksempel...

Allan: For eksempel, at gå i de sko og så folk kigger på dem og tænker ”hvad er der for et mærke” ikke også?

Anna: Ja ja

Allan: Og det er ikke hundrede andre som også har dem.

Niels: Det er også ligesom trenden i dag, det er også at have det unikke og have en T-shirt der kun er lavet 5 af i verden og...

Allan: Ja præcis

Niels: Og så hvis du kan være... Det kan være at om en måned, da er hundredtusind der har de sko, så har du i hvert fald en måned hvor du er én af de fem, der har dem.

Anna: Ja. Ja men hvad med dig Mia, hvad var din motivation?

Mia: Ja sådan som der er blevet sagt, så er det jo først og fremmest, ja at man får nogle gratis produkter og så er det jo også, som Allan siger, at man er den første som får dem og det...

Anna: Ja, det var det...

Mia: Ja, i forhold til det at skulle diskutere en hel masse produkter så, altså, jeg... så var det dig der sagde det... jeg kan ikke huske hvad du hedder...

Allan: Erik

Mia: Ja, Erik sagde vist, sådan, at man får et par sko og hvad hvad skal man diskutere, altså, det er jo meget individuelt, kan jeg lide skoene eller ej, kan jeg lide kvaliteten, kan jeg lide... altså.. ja det har jeg det lidt svært med.

Anna: Ja det er måske også noget man snakker med sine venner om, når man anbefaler produkter, i stedet for på Facebook, hvor man ikke kender de andre medlemmer?

Daniel: Jeg synes det er fedt at man kan, på en eller anden måde, få lov til at bidrage lidt til, hvad man nu synes er godt ved produktet som måske kan tages i betragtning i produktionsmæssigt...

Simon: Ja men er idéen ikke også, at...

Daniel: Er det ikke hvad er meningen med det?

Simon: at, at man fortæller vennerne om det, uhh... og det er det vigtige. Men grunden til at det er godt at skrive ind på Facebook det er for at nærmest give lidt, at få noget feedback på.

Allan: Men også den der, hvad med den der laver tingene, de skal også få at vide noget.

Anna: Det går igennem mig.

Allan: Det går igennem dig.

Anna: Ja

Allan: Så hvis at det skal frem på en eller anden måde, så er der ikke nok at diskutere det med vennerne, så skal du jo faktisk...

Anna: Jeg skal have det. Men uhh... I skal jo svare på spørgeskema...

Allan: Ja selvfølgelig

Anna: ...efter kampagnerne er slut og så udarbejder jeg en rapport til virksomhederne, hvor de får at vide hvad I har sagt om produktet.

Daniel: Det er i hvert fald også en motivationsfaktor for mig.

Anna: Ja ja.

Niels: Ja så er man med til at forme...

Allan: Ja præcis

Daniel: Ja præcis

Anna: Årsagen til at Facebook blev valgt er at, det er også muligt at sprede opmærksomhed om noget meget meget hurtigt fordi det er så mange medlemmer uhh... Så det er også derfor. Også selvfølgelig at jeg kan observere og få jeres feedback. Men jeg tror jeg skal videre til næste spørgsmål uhh... Jeg vil gerne vide hvem I stoler mest på med bedømmelser af produkter. Er det jeres venner eller er det sådan eh... anmeldelser i aviser eller magasiner eller uhh... Ja hvad kan det være, reklamer?

Daniel: For mit vedkommende, der er det helt sikkert mine venner først og fremmest, men det ligger også med i betragtningen, hvis man læser en anmeldelse af et eller andet for eksempel en film eller sådan noget. Så er det også med i betragtningen men det er helt klart vennernes erfaringer der tæller mest ved mig.

Simon: Sådan har jeg det også når man tænker på film, så glør jeg en anmeldelse først, og så hvis det er noget der får mange stjerner så tænker jeg: uhh.. ok, den der er meget fed, men det er først når jeg snakker med én ven der har set den at jeg tager beslutningen om jeg gider at se den.

Allan: Det kommer an på om du har den samme smag selvfølgelig.

Simon: Ja ja det er rigtigt nok.

Mia: Ja det kommer an på hvilken smag har jo... så et eller andet sted...

Niels: Det bliver nok det der med at snakke med én, men men har nogenlunde en idé om han har den samme smag som én selv. Det er nok mange som synes at Titanic er skidegod men jeg synes bare at det er nogle andre film som er rigtig gode. Man kan altså finde én som har fået sindssyge gode anmeldelser og sådan noget men når det gælder film og musik så er, men det er ikke, det er smag og behag.

Anna: Men videre. Synes I at det er vigtigt at følge med i nye trends og... sådan eh... Betragter I jer selv som trendsættere, på en måde?

Erik: Sådan ret tøjmessigt, så betragter jeg ikke mig som trendsættere uhh... men jeg følger med, det tror jeg er ligeså meget en del af af mit job, altså som konceptudvikler, men jeg følger med i hvad der sker både blandt andre jeg ikke identificerer mig så meget med men også blandt dem som jeg identificerer mig med. Og det er der både når jeg skal lave noget udtryk, at jeg ved hvad

der er stilen og så videre ikke? Men jeg tror ikke personligt at det betyder det ikke så meget, så der... så der er det ikke så vigtigt for mig.

Simon: Det farlige ved det der spørgsmål er at der er ikke nogen som vil sidde og sige: ”Ja jeg er trendy”, så sidder de andre tænker hmm... hehehe...

Anna: Det er bare.... Er det vigtigt for jer? Det er måske sådan...

Allan: Jeg vil personligt sige at jeg er fuldstændig ligeglad også, det handler om personlig stil og handler simpelthen bare om at være sig selv.

Anna: Så det handler om at være anderledes?

Niels: Trenden i dag er lige præcis det at være sig selv. Det er også derfor sindssygt stærkt det med at lave sit eget tøj og malerier og alt det der og så tror jeg også at man er en del af trenden og er med til at skabe trenden ved at have sin egen stil.

Anna: Ja god pointe.

Erik: Ja vi kan ikke gå alle sammen rundt og lave vores eget tøjmærke Niels.

Niels: Nej hehe... Det er kun få der kan jo.

Anna: Ja, uhhh... Så videre til Facebook. Hvor ofte er I inde på Facebook? Er der hver dag eller?

Mia: 24-7

Alle: griner

Daniel: Jeg er der nok derinde én gang hver tredje uge eller sådan noget.

Anna: Ok

Allan: Hver tredje uge?

Anna: Nåh.

Niels: Jeg er der nok hver tredje time hehe...

Allan: Jeg er derinde hver anden dag ca.

Daniel: Det er meget forskellig. Jeg har sådan nogle perioder, nogen gange er jeg der ofte, nogen gange er jeg der hver anden dag, det er meget forskelligt.

Anna: Ja

Simon: Ja men jeg ville også sige, i gennemsnit tre eller 4 gange om ugen uhh... Det er sådan meget i perioder for mig uhh... men det er noget i den måde jeg bruger Facebook på uhh... Jeg bruger det helt vildt meget op til de datoer hvor jeg skal ud at spille, fordi at jeg bruger det til at promote med.

Erik: Det har jeg lagt mærke til hehehe...

Simon: Så går det bare måske en uge, hvor jeg overhovedet ikke er der inde, så... Men jeg tror i gennemsnit 3-4 gange om ugen.

Erik: Jeg bruger det meget til uhhh... egentligt at holde kontakt med... jeg har en del venner der bor i København og vi skriver meget og bruger det lidt som messenger. Uhhh... så det er primært det jeg bruger det til.

Anna: Ja, så nu har du også lidt svaret på mit næste spørgsmål, hvor jeg vil få at vide hvad I bruger Facebook til, så har jeg også flere muligheder her.

Mia: Yeahh...

Anna: Hehe... så får I lov til at lege lidt

Allan: Jeg vil følge lidt op på Simon så, det han siger med det at promote. Jeg er ikke så god til at skrive derinde, måske...

Anna: Den mulighed har jeg godt nok ikke haft med, men der står ”noget andet”

Allan: Ok så vil skal vælge noget hehe...

Anna: Nej I behøver ikke at vælge noget af det. Det er bare nogle muligheder.

Anna: Det er måske lidt svært at få overblik over alt det her, men...

Simon: Jeg kan også godt... Den der med at få kontakt med venner der bor langt væk. Det bruger jeg nemlig også.

Erik: Jeg synes at det er cool, for eksempel i sidste uge, da var en af mine venner fra U.S.A, som jeg ikke har snakket eller skrevet med i ti år, der skrev til mig , han havde fundet mig derinde, så sagde han eehh..., han er en amerikaner, så han sagde at han skal til München til oktoberfest, så jeg ikke kiggede forbi, fordi det var lige ved siden af, synes han hehe...

Anna: Ok

Alle: Griner

Erik: Ja men det kan godt være at jeg gør. Jeg synes at det er, det er jo sådan nogle ting, som jeg tænker da jeg var i U.S.A som udvekslingsstudent, det var dengang jeg mødte ham for femten år siden, da havde vi ikke den mulighed altså jeg havde engang ikke en e-mail adresse , uhhh... det foregik igennem hvad man skrev, breve og sådan noget, hvor jeg mistede ret hurtigt kontakten fordi jeg fik ikke lige skrevet de der forbandede breve.

Anna: Hehe... Ja

Erik: Og man skulle købe frimærker... hehe... Uhh... Så det er bare ufattelig let...

Anna: Ja det gør det lidt nemmere.

Erik: Ja det gør det meget nemmere.

Niels: Jeg tro det der med, synliggøre sin identitet. Jeg tror det er vigtigt for mange, om man vil være ved det eller ej.

Anna: Ja det er sådan noget måske, det er ikke så mange som ville indrømme...

Niels: Men det er en grund til at man lægger billeder op af sig selv og de ting man har lavet og det er lidt ligesom at have en væg der hjemme med billeder, hvor man har været ud at rejse og sådan

noget. Det er fedt. Det er også fedt at vise ting som man er glad for at man har gjort og har eller... whatever... Jeg tror det er vigtigt for mange. Det er jo heller ikke helt... med tøj og stil.

Anna: Ja. Hvad siger I?

Daniel: For mig er det, helt klart også at holde kontakt med venner og bekendte. Det er også det, at man har mulighed for at finde nogen, nogen som man har ikke talt med i lang tid. Ja og så at man kan få kontakt til nye mennesker, men det altså, det er afhængigt af hvor aktiv man er på Facebook. Men jeg synes at egenskaben en god altså.

Erik: Jeg synes den er fed den der med at "udspionere de andres profiler" hehe..

Anna: Ja, er det noget I gør, eller?

Simon: Ja, det gør jeg hehe...

Alle: Griner

Allan: Nej hehe...

Anna: Er der virkelig ikke nogen som kigger over vennelisterne hos sine venner og så kigger på deres profiler og sådan noget...

Mia: Det kunne jeg godt finde på.

Anna: Sådan noget med, hvem har været kærester med hvem... og sådan noget.

Daniel: Nej, det gør jeg ikke.

Erik: Nogen af mine venner, når jeg kigger ind på deres Facebook, så kan jeg se at der sådan nogen af deres ekskærester derinde og jeg er helt sikkert på at det noget deres kærester ikke ved, at de er ekskærester. Det synes jeg er meget sjovt. Det er måske en form for udspionering.

Daniel: Jeg kan godt finde på at kigge, hvis der er en bekendt og så om der er nogle venner der, jeg ikke lige har tænkt på.

Simon: Ja det er for at finde dine egne venner. Altså nogen du bare ikke har på din liste. Jeg ville ikke sige at det er at udspionere.

Erik: Udspionere, det er nærmest...

Simon: Udspionere, det er sådan lidt ondt.

Anna: Nej, det skal heller ikke tages som noget ondt, det er bare, nysgerrighed, på en måde.

Erik: Altså, jeg har tænkt over det der med, at inde på min Facebook, der ligger der billeder af fester, hvor jeg står og danser og så videre eh... og det tænker jeg nogen gange på hvem der er der ser de der billeder og har det også sådan, da min nye chef han så anmoder om at blive venner... så tænker jeg sådan lidt: Skal jeg gå ind og slette de billeder inden eller... Jeg har det sådan.. eh... ja...

Simon: Ja, jeg kan sagtens følge dig, nu sidste uge, da skrev min kærestes mor om jeg skulle være venner med hende og jeg har ikke svaret hende endnu, fordi jeg ved sgu ikke om jeg tør.

Alle: Hahaha...

Niels: Det er sådan lidt det omvendte af at udspionere andre brugere, er at selv blive udspioneret. Fordi Lasse Dahl havde også tilføjet mig, så gik der en uge eller sådan noget, hvor jeg sådan uhhh... Fordi for eksempel, så holdte vi en afslutningsfest på 9000 lux, hvor vi gakkede helt fuldstændigt ud, hvor der kom nogle billeder op efterfølgende ikke, hvor man tænker: prøv høre, jamen... I skal tage mig som jeg er, selvfølgelig skal man det, men det er ikke alt man gider at vise sin nye direktør eller chef eller sådan noget, fordi at det er ikke alt man har muligheden for at forklare hvorfor man står med en bar røv i en brødkurv hehe...

Daniel: Uhh... Det er også nogle firmaer som bruger det direkte til jobsøgning så...

Niels: Ja, ja mange som gør det. Ja og det er sådan lidt, jeg kan godt irritere mig lidt over det nogen gange, at der er lige meget hvor man er og det er et kamera, så kommer det oppe på Facebook bagefter og der er alle som kan se det.

Erik: Jeg vil sige, der hvor jeg arbejder, der er det måske ikke så slemt, fordi... Nu, hvor du arbejder hvor du skal have kontakt med kunder som du skal rådgive ik?...

Daniel: Præcis.

Erik: ...som også er på Facebook, så ville jeg, så ville jeg nok overveje om jeg vil have billeder på en ekstra gang...

Niels: Fordi man bliver også venner med en masse. Fordi hvis det nu bare var "venner" venner, så ville der være billeder af alt hvad jeg har lavet, men når det er min direktør og kærestes mor og alle mulige, så ville jeg ikke...

Anna: Det ville jeg også næsten spørge jer ind til, om I har haft nogle personlige, sådan dårlige erfaringer med det her problem, at alle kan lægge billeder ud. Føler I som om I har slet ikke nogen kontrol over jeres privatliv mere?

Simon: Altså man kan sige, at der er heldigvis den kontrol at det er kun dem du godkender som venner, der kan se dine billeder. Uhhh...

Anna: Ja men der er også andre som kan lægge billeder ud af dig, som ikke er dine venner...

Simon: Ja men, ja det er selvfølgelig et problem men det der med at der står at det er mig og mit navn nedunder med sådan et "tag", så kommer det jo ind på min profil, så hvis min kommende chef søger mig op på Facebook og så ser den og der er en eller anden som har "tagget" mig, så bliver det inde på min profil. Så kan han selvfølgelig se det, men hvis det er en eller anden han ikke kender, der har lagt de billeder op, hvor jeg er stiv eller et eller andet, så kan den tredje person som søger på mig ikke se det, med mindre han er venner med den anden person. Ja så der er sådan lidt kontrol men det er stadig sådan meget svært at overskue hvem der kan se hvad og sådan noget.

Niels: Ja. Jeg forstår for eksempel dem som ligger adresser og mobiltelefonnumre og så videre ind på profilen, fordi det er der nogen som har. Det gør jeg ikke. Jeg har mit navn og så står der også hvor jeg arbejder hen og man kan sige, det er jo også nok, hvis man..., men det med numre og sådan noget. Altså én af dem som jeg har som venner inde på min Facebook, hun har været fængselsbetjent. Hun har ingen oplysninger derinde og det er fordi hun ved af dårlig erfaring, at man kan blive opsøgt af nogen man ikke har lyst til at blive opsøgt af.

Simon: Det er der med adresse, kan jeg heller ikke helt forstå fordi det er også rimelig oplagt for tyve og sådan noget. Jeg er på ferie og her er adressen og jeg har et kæmpe fjernsyn, det kan du se på de her billeder. Ligesom man nærmest udstiller det...

Niels: Ja men det med adresser og telefonnumre og så videre. Mit fulde navn står der og så slå det op på oplysninger, på krak. Slå det op på krak eller oplysning, så står man bare som telefonnumre. Så svært er det jo ikke, et eller andet sted, men... ja ja... Altså, det ved jeg sgu ikke... Jeg synes generelt at der eksploderer i billeder og at alle skal vide alt om alle og man har ikke den fjerneste kontrol... du kan remove "tags" og sådan noget men det ved jeg ikke...

Simon: Kan man slette en ven egentligt?

Niels: Ja

Anna: Ja, det kan man. Ja, så vil jeg næsten videre til BuzzAgency. Uhm... Jeg ved ikke om I har måske svaret på det her spørgsmål men hvad synes I om idéen at forbrugerne får lov til at optræde som medbestemmende på kommunikation, det har vi måske snakket lidt om.

Anna: Det har I godt med hehe...

Alle: Ja

Daniel: Det er motivationen.

Simon: Du tænker på når vi giver feedback?

Anna: Ja men, det har vi måske diskuteret. Uhh... Hvordan har jeres venner reageret når I begynder at "buzze" om produkter?

Erik: Ja men, jeg synes det er mange som har været positive og med det samme faktisk gået ind og meldt sig til uhh... Der tror jeg igen i forhold til det der du laver, at når de hører at de er nogle gratis produkter og så hører igen, at det er nogle fede produkter, så er jeg sådan set ikke i tvivl, altså der skal sådan set ikke mere til at de går og tilmelder sig til den.

Niels: Jeg tror også det er meget med det der med, fordi at man bliver jo spammet i... med at, få det og det og for ingen penge og du kan så og så meget gratis, du kan få det overalt ik?. Så, det er det der...

Simon: Ja man bliver immun overfor det.

Niels: Ja, hvis jeg vil sige til hende, prøv lige at check det her på Facebook, der kan du få gratis ting: "Nåh ok fedt nok", men man kommer aldrig videre med det, fordi at her er der endnu én... ehh... men det med at man kan faktisk sige at jeg har fået et par sko og jeg har fået sådan og sådan og man fortæller det til éns venner, så er det ok, så må det ligesom være noget i det.

Erik: Man kan sige, i forhold til det der med Facebook. Faren ved Facebook er at det er alt muligt lort. De er alle de der applikationer du kan tilføje som jeg hurtigt sletter igen, ehh... fortryder det hvert gang jeg accepterer én, ehh... og så det er virkelig meget man ikke gider at bruge tid på.

Simon: Men det er også derfor jeg godt, eller, ja sådan virke sådan, at jeg har fået nogle tilbagemeldinger der har været positive fordi at, på en eller anden måde har det slået igennem at det er ærligt, det her og det er virkelig et keyword. Der stæde et eller andet sted at det skulle være 100% ærlighed eller et eller andet. Det synes jeg er vigtigt. Det her med at man kan få gratis produkter, hvis man bare gør et eller andet, det lugter så meget af sådan noget... Så derfor har det været positivt at det virker sagligt, ægte.

Erik: Men det er også derfor jeg synes at BuzzAgency holder fordi, at det netop er den der personlige anbefaling, altså, at der er, at der er bare mere troværdigt, at, nu hvis jeg sagde til en anden ehh... så tror jeg folk er villige til at acceptere og til at finde ud hvad det var noget.

Daniel: Jeg tror meget af det er på grund af, at det er nogle ordentlige produkter man får, at det virker troværdigt også...

Anna: Ja

Niels: Ja fordi du kan også gå ind på gratisting.dk

Daniel: Ja lige præcis

Erik: Ja og få nogle håndklæder hehe...

Niels: Håndklæder? Det kunne jeg godt bruge hehe...

Anna: Hvad med jer? Hvordan har jeres venner reageret?

Mia: Det har været mere eller mindre det samme, altså, der er nogen af dem der har været ind at melde sig til, de kunne de sagtens have gjort, det kunne jeg ikke lige tjekke op på men eeh... men det har været positivt.

Anna: Det er ikke nogen som har syntes at det var anmassende eller irriterende eller en form for skjult markedsføring?

Mia: Der har været nogen af dem som tænkte, sådan, kigger underligt på mig sådan, altså, der ligger noget bagved ikke også? Men altså, når du hører det fra en ven så er det noget helt andet end de får en eller anden mail fra et eller andet gratisting.dk ehh..

Niels: Det er også derfor... der er den der "ringe i vandet"-effekt. Men det går lidt langsomt i starten fordi, at det der med at få en mail, jeg tror det er de færreste som tilmelder sig fordi det er bare endnu én, men når man får det at vide fra en ven, så tror man jo på det og så tilmelder man sig. Og når det første produkt kommer ind ad døren ik? Så er der ikke noget som siger: "Det gider jeg ikke, jeg gider ikke ting der er gratis", altså.

Erik: Jeg synes også at troværdigheden ligger i, at så når jeg har fået nogle ting ehh... så har du vedlagt et brev. Det synes jeg... Jeg synes at det er virkelig vigtigt ting, at det er med fordi, hvis jeg bare fik produktet så ville jeg bare stå lidt med det og tænke "uhh... hvad skal jeg nu gøre", det det synes jeg er en god ting brevet...

Anna: Ja, super. Har I noget at tilføje?

Mia: Nej

Anna: Ehh... Ja Umm... Så i forhold til forbrugergenereret markedsføring umm... Hvad synes I er fordelene og ulemperne ved den her slags markedsføring, også når forbrugere skal lave reklamer, uploade noget på internettet for virksomheder eller designe noget... Hvad er jeres holdning?

Simon: Jeg skrev, jeg skrev ind på det der spørgeskema, at jeg synes at sådan noget brugergenereret markedsføring, det rammer mig på en eller anden måde, fordi jeg har indtryk af det er mere personligt og mere præcist, fordi hvis der er genereret ud fra mine venner, så er der noget, der på en eller anden måde, har relevans for mig. Så jeg tror lidt mere på det end bare sådan noget reklamer i fjernsynet.

Niels: Jeg synes at der er en lille svaghed i, eller ulempe eller hvad man skal kalde det, at der måske laver en eller anden falsk positiv holdning overfor produktet, i og med at man får det gratis. Fordi når man tænker: ”Neejj... Her er der sko som koster 500 kroner, dem har jeg fået gratis”. Det er fandme bare fedt man.

Simon: Nu tænker jeg generelt, ikke lige på kampagnen.

Niels: Nej nej.. men det er sådan lidt. Man bliver... Hvad skal man sige... Ehh... Man bliver sådan lidt falsk positiv overfor produktet med det samme fordi det her har jeg fået gratis og ikke givet en skid for det altså... Så skal det også være ringe før jeg brokker mig. Altså. Nu hvis jeg havde givet 500 kroner, så har man med det samme... ser man på det en anden måde fordi du har ligesom betalt for det og sådan noget. Så kritikken den er ikke i samme grad som normalt man gør... Tror jeg...

Daniel: Jeg er enig, tror jeg.

Niels: Fordi det er det første man tænker: ”Det er super super fedt” ikke? Men altså, jeg tror man er nødt til at se sådan, ja med almindelige øjne på det og så sige... fordi virksomhederne lærer ikke en skid med bare at få at vide at det er super godt.

Anna: Nej

Niels: Tværtimod, det er altså nogle fejl de skal rette på.

Anna: Ja. Uhh... Synes I som forbrugere at I har fået mere kontrol efter det blevet så nemt at producere indhold på internettet? Eller mere magt, på en måde?

Simon: Tænker du på sådan noget, med at man kan blogge?

Anna: Ja, at I kan sige jeres mening og læse hvad andre synes...

Erik: Altså både og... Jeg vil sige... Det skal meget til at folk, for eksempel blogger uhh.. Dem som så gør det, det er som regel dem der som også skriver et læsebrev ikke?

Alle: Griner

Erik: Jeg vil sige, at nogen gange når jeg går der ind og tjekker en af de der blogs, så kan jeg godt se at det er bare de samme og de samme de skriver hele tiden ikke?

Anna: Ja

Erik: Så synes jeg at det virker uinteressant, hvis det bare er de samme fire, fem, seks stykker der bare hele tiden skriver uhh... Jeg vil... Jeg vil gerne deltage, Jeg vil gerne skrive noget uhh... men det skal virkelig være noget der har en interesse, det skal være uhh..., det skal ikke være Arla uhh...

Alle: Hehehe...

Erik: Altså det skal virkelig være... Enten hvis det var HiFi eller film, som vi også har været lidt ind på...

Daniel: Det er i hvert fald vigtigt at det er åbent og ærligt, det der foregår før man gider at deltage i det.

Anna: Ja hvad med tillid? Synes I at det er blevet svært at sådan uhh... gennemskue uhh... hvem er afsenderen og hvor informationerne kommer fra?

Erik: Tænker du så generelt eller?

Anna: Ja generelt på internettet? For eksempel, der er nogle sider som anmelder forskellige ting uhh... Har I tillid til de der informationer der ligger på siden?

Simon: Det synes jeg, personligt, det er ret hurtigt man gennemskuer uhh... og om det er noget man synes man kan stole på, måske fordi man kender navnet eller kender det website i forvejen uhh... jeg stoler aldrig nogensinde på én eller anden mystisk fremmed mand der har skrevet et eller andet uhh... eller har lavet en video på YouTube, hvor han brokker sig over et eller andet. Det sidder jeg og griner af, hvis ikke jeg er enig.

Niels: Det er jeg ikke helt enig i, fordi et eller andet sted, at se en eller anden fyr, helt almindelig gut tage en mobiltelefon op, man kan undre sig lidt over at han gider at optage sig selv ik? Men at han sådan finder det der fejl og mangler der, som, ved en eller anden mobiltelefon, som en almindelig forbruger i forhold til en anden ekspert som har haft seks millioner mobiltelefoner i hånden ik? Det kigger på to forskellige ting og mangler, så et eller andet sted så synes jeg at man kan få noget godt ud af den der helt almindelige hverdagsforbruger, og hvad han ser problem, at den fylder for meget i lommen, hvor han den anden ville sige: "Den er god fordi at den..."

Simon: Ja god pointe

Niels: ...et eller andet sted, men jeg er enig i at der er også, altså, det kommer meget an på hvem der er, sådan førstehåndsindtryk, fordi man kan også godt finde nogle anmeldelser hvor man tænker: "Holdt kæft man, han adskiller sig så meget fra mig og der er jo ingen..."

Anna: Men I er aldrig bange for at det er virksomhederne som står skjult bagved, eller?

Simon: Jeg kan godt huske, nu går jeg meget op i sådan noget DJ udstyr og sådan noget, og der var der nogen CD afspillere, der var rigtig populære på et tidspunkt, hvor at der, der gik nogle rygter om at der var nogen, mest sete videoer på YouTube, der var lavet af en konkurrent af dem der lavede dem der CD afspillere. Det er sådan, det virkede meget som om det var noget der var fake og sådan noget, og det var selvfølgelig skrevet i alle kommentarerne og sådan noget.

Allan: Det tror jeg aldrig jeg ville gennemskue hvis det var, fordi jeg har det lidt på den samme måde, med også at gå ind og kigge på sådan nogle ting, men der står så mange ting, måske, eller så mange anmeldelser simpelthen, at jeg kunne overhovedet ikke finde ud af hvad er rigtigt og hvad der er forkert.

Simon: Men ville du ikke så tro mere på en ven?

Allan: Jo, netop. Jeg tror meget mere på en ven. Jeg ville spørge dig hvis det var og det har jeg gjort flere gange. Hehehe... Det er godt. Det er faktisk ikke løgn. Hehehe...

Anna: Så du stoler ikke på de der informationer?

Allan: Nej, jeg er i hvert fald meget i tvivl, men...

Simon: Men det er heller ikke noget der er et eller kendt, kæmpe stort eller nogen... Hvis man så en eller andet kendt website du læser hver dag, hvis de anmelde det, så ville du jo nok stole på dem.

Allan: Ja men, det var for eksempel det med Traktor Scratch software, eller sådan et eller andet, da kan man se Richie Hawtin eller en eller anden stor DJ der taler godt for det, men han bliver garanteret betalt helt vildt for det ikke?

Niels: Det er lidt det, tror jeg også at tit man ville tænke med et eller andet produkt, at han jo pro, han er sponsoreret af et eller andet firma. Så han får aldrig lov til at sige noget negativt alligevel, altså han for lov til at sige sådan lidt: ”Ja, den er god til den øvede og ikke så god til begynderen” ikke? Nåh ok. Ikke sådan noget med: ”Den er lort, den er lort den her. Du skal ikke købe den”. Det er ikke den der filter, der er ikke den der lige på, den der rene anmeldelse.

Anna: Nej

Daniel: Jeg synes at jeg får meget ud af at søge oplysninger omkring folks erfaringer med alt muligt. Hvis det er et eller andet jeg er i tvivl om. Selvom jeg ville stole mere på mine venner, så bruger jeg det sådan til alt muligt.

Simon: Det kan også godt være at, jeg sagde til at starte med...

Daniel: Det kommer også lidt an på hvor anerkendt hjemmesiden er... Det er ikke en eller anden... en eller anden... som har en webblog i sin fritid som jeg stoler på...

Simon: Grunden det jeg sagde det med at jeg ikke stoler på det overhovedet, og det er måske også forkert, men det var bare, jeg kom til med at tænke på nogen af det der videoer man ser, hvor der en eller anden gammel mand, der er bare sur på hele verden, så anmelder han bare et eller andet produkt, hvor han bare går fuldstændigt amok.

Alle: Hahaha...

Simon: Ja og så sidder man og griner af det og så tror man ikke på det.

Daniel: Jaja det er så også idéen med det så føler man også som om det er ikke tvivl om...

Simon: Ja det kan godt være, at jeg tror mere på det hvis det er én troværdig kilde.

Anna: Ja, ehmm... I hvor høj grad synes I at virksomhederne kan blande sig i kommunikationen inde på for eksempel BuzzAgency? Hvad ville I synes for eksempel hvis virksomhederne begyndte at skrive inde på siden?

Mia: Det ville selvfølgelig give en mere direkte kontakt til virksomheden, altså det ikke skulle igennem dig. Men på den anden side, så tager det noget af den der anonymitet væk, og... Du kan jo også... Når du får vores spørgeskemasvar så, så er du også lidt selektiv i hvilke beskeder du vil give videre ikke også? Fordi der er måske nogen af de svar du får er farvede på en eller anden måde, fordi ehh... Det er jo vores helt ærlige personlige vurdering, vi kommer med.

Erik: Jeg synes også det er fint, at der er lidt filter på, hvis det var, hvis det var, én af de der selskaber der ville give mig produktet, så ville jo prøve at sælge mig det og de lever af profitten, så de vil gerne at jeg får en præference i forhold til deres produkt ikke? Uhh... Der vil jeg opfatte det mere som spam eller almindelig markedsføring ikke?

Niels: Ja: ”Hej søde Erik. Her er et par sko. Du er verdens bedste kunde” Hehe...

Daniel: Jeg tror det ville være helt vildt svært at få det til at fungere optimalt, i at der altid ville være en begrænsning i form af retningslinjer, som virksomheder skal overholde og det ville begrænse åbenheden og oprigtigheden og så ville folk miste interessen for det.

Anna: Ja

Niels: Også troværdigheden i det, at det bare er sådan et forum, hvor man kan skrive hvad man vil...

Daniel: Jeg tror det er svært at balancere den, så den stadigvæk...

Niels: Ja sådan selvfølgelig, hvis de sådan er modtagere uden at sådan , du ved at diskutere, men du er der sådan inde på siden.

Anna: Sådan til at observere...

Niels: Men sådan at det giver et svar tilbage...

Simon: Så ville jeg tænke at det ville være et eller andet censur og jeg ville være bange for at skrive noget forkert eller et eller andet.

Niels: Det eneste de måtte, de måtte ikke kommentere svaret, enten med at skrive: "Tak for det, vi har taget... vi har tænkt over de og de ting du har skrevet", men ikke noget med at de må kommentere det direkte og sådan sige: "Hvorfor synes du det? Vi synes at det var så godt." og sådan noget.

Erik: Jeg tror egentligt også at virksomhederne, de får mere ærlige svare ved, at det ikke er den direkte vej, fordi folk har den der tilbøjelighed til at please også i deres svar ik? Altså det svarer det som tror virksomhederne gerne vil høre ik? Uhh... Der synes jeg med det her, der synes... jeg svarer jo altid ærligt men jeg det i hvert fald også den her sammenhæng, fordi jeg ved at det kommer igennem det der filter, altså ja...

Niels: Ja fordi du skal ikke stå lige overfor virksomheden og fortælle dem: "Jeg synes det og det var værste".

Erik: Ja præcis, igen, jeg har den der fornemmelse af at, hvis jeg gør det direkte til virksomhederne, så hvis det var kritik, så ville det måske ikke være den samme måde lydhør overfor det, fordi de ville bare egentligt sælge mig det. Så de ville vende tilbage til det positive ik?

Anna: Nu vil jeg egentligt vende tilbage til den der gave-økonomi, som vi snakkede om uhhh... Hvor mange oplysninger og tid og energi er I villige til at give virksomhederne i bytte for nogle gratis produkter?

Erik: Altså jeg vil gerne til Tenerife i 14 dage...

Niels: Og teste badeshort hehe...

Allan: Solcreme

Daniel: Jeg er i hvert fald villig til at give mine erfaringer med produktet, både det positive og det negative...

Allan: Ja men det kommer jo vel ind på der er for nogle produkter, gør det ikke det?

Daniel: Jo det skal nok være...

Simon: Ja men jeg tænker også noget man også buzze... hvor mange gider man buzze overfor? Altså. Der kan jeg måske godt tro... Jeg kunne måske godt selv sådan tænke: "Ohh... Nu har jeg fået nogle gratis produkter så fortæller jeg lige min omgangskreds om det men hvis det var et produkt jeg ikke syntes var fedt, så ville jeg nok ikke fortælle så mange om det.

Niels: Jeg tror måske også at det skal være meget negativt før man begynder at snakke om det, men bare lidt positiv for at buzze, altså man skal virkelig synes at det er skidt før man går sådan ud og direkte brokker sig.

Simon: Men men jeg tror heller ikke jeg ville gøre det ret meget hvis følte som en pligt. Altså nu er jeg BuzzAgent fordi at jeg har lyst til det ehh... og så vil jeg selvfølgelig godt gøre nogle ting så længe det er et produkt der siger mig noget ehmm... men hvis jeg fik tilsendt et eller andet produkt der overhovedet ikke sagde mig noget, så ville jeg nok ikke gide at buzze så meget. Selvom det nok var mit job.

Daniel: Jeg tror egentligt ikke jeg ville gøre så meget mere end at udfylde et spørgeskema.

Niels: Der ligger jo nok en rimelig stor opgave i at udvælge produktet til forskellige... men det er jo også svært for dig at vide med hvem har lyst til at få hvad altså udover det...

Anna: Det er meget begrænset information...

Erik: Jeg kan faktisk ikke huske hvad der er vi har oplyst, om det bare er et navn og adresse.

Anna: Det er bare navn og adresse men jeg bruger jeres profiler nogen gange også til at gennemskue hvem kunne være de rigtige BuzzAgenter til produktet men man kan aldrig vide det... Men hvordan ville I... Er der noget hvis virksomhederne begyndte at sende mails eller sms'er til jer og I ville få flere gratis produkter hvis I vi. svare på mail eller hvis I var villige til at modtage sms'er og nyhedsbreve og sådan noget... Hvordan har I det med det?

Mia: Sådan, så længe det er tilvalgt, altså, så så er det fint, jeg vil ikke, jeg gider ikke at modtage nyhedsbreve og sms'er, det gider jeg ikke. Men hvis der er et tilbud om, at hvis du lige svarer på det her så kan du et antal... som tak fordi...

Niels: Spørgeskema noget tror jeg måske?

Maire: Lige præcis, men men alt det der...

Niels: Nej, så ville det blive ved altså. Og det skal stadigvæk komme som sådan fra virksomhederne direkte at det er bare et spørgeskema du svarer anonymt, men det behøver ikke at være sådan, ja nej bla bla bla... fordi at hvis det skal være sådan næsten en dialog med virksomheden, så så er vi tilbage igen ved at du skal stå til ansvar overfor virksomheden direkte. Men det skal være sådan at, du modtager noget, så gider du ikke svarer på de her spørgsmål, anonymt. Fint, tak. Men det skal stadigvæk blive i BuzzAgency's ånd med at det, at det er et led imellem virksomheden og og agenten. Det synes jeg.

Daniel: Jeg synes også at det er et stort skridt for mig, fra at modtage en mail med nyhedsbrev og modtage en sms, der langt imellem, i hvert fald for mit vedkommende. Jeg synes det er meget mere personligt at modtage en sms. Det ville jeg slet ikke synes at var i orden.

Anna: Ok

Niels: Nej det er rigtigt, det går sådan lidt mere...

Daniel: Så skulle det være fordi jeg har valgt det som tilvalg. Jeg synes at der er en grænse der.

Erik: Ja jeg er faktisk meget enig med det der med mobilen, at man... Jeg har det sådan altså, jeg synes at det er et mere personligt medie og det er den jeg bruger til at kontakte med folk, mine venner uhmm... så den vil jeg helst have spam free. Jeg har engang fået fra Jensens Bøfhus...

Alle: Griner

Erik: ...Fordi, fordi min søn, han havde udfyldt en tegning der, og så skulle man skrive sit telefonnummer i kontakten hvis man vandt...

Anna: Hvordan reagerede du?

Erik: Altså, jeg skrev faktisk i et nyhedsbrev eller i et læsebrev, nej hehe... Nej jeg lavede sådan et for Nordjyske Medier, sådan et om nye trends og sådan noget i InfoMedia og der lavede jeg en bagside, der handlede om sådan noget direct sms ting ik? Og der fik jeg vist lige nævnt noget med et eller andet bøfhus hehehe...

Anna: Hehehe... Ok

Simon: Jeg får fra tid til anden sms'er fra Cube i Jomfru Ane Gade...

Alle: Griner

Simon: Det er simpelthen så åndssvagt, og det bliver ved med at sende dem og jeg kan ikke afmelde det. Jeg ved ikke hvordan jeg afmelder det. Grunden til at jeg får dem, det er fordi at engang i gymnasiet, der var jeg inde på deres website og jeg skulle tjekke nogle billeder, der var lagt op, så skulle man være medlem af et eller andet, for at få lov til at se de billeder derinde. Så tastede jeg mit sms nummer ind eller mit telefonnummer og det er nok 10 år siden og jeg får stadig sms'er fra dem hehe...

Alle: Griner

Niels: Hver torsdag får jeg en sms fra Buddy Holly i Hobro...

Alle: Griner

Erik: Noget fra handelsskolerne og gymnasiet hehe

Niels: Hehe ja for helvede, jeg vil godt lige tage en fridag i morgen. Det det var dengang man gik på handelsskolen ik? Så var man dernede, så var der også, det var sådan ned i Hobro ik? Ik sådan kæmpe enormt, men var det ligesom the place to be.

Alle: Griner

Erik: Det er nok, jeg tror faktisk det lidt det med frygten for ikke at kunne sige det fra igen. Altså det skal, hvis der er en mulighed for at jeg kan bare sende en sms tilbage og sige at jeg vil ikke have det mere. Så er det fint nok. Men hvis det er det der helvede med at, på hver gang torsdag eller et eller andet...

Niels: Ohh... Ja men de der nyhedsbreve og det der helvede. Jeg bliver sådan positivt overrasket når i bunden står: frameldt nyhedsbrevet og så trykker man, så kommer man ind på en side: vil du framelde? klik, ja du er blevet frameldt. I stedet for at det er sådan en labyrinth, man skal igennem for at få det... stop nu.

Simon: Du skal tilmelde dig tre nye til at få lov til afmelde dig. Hehe...

Erik: Så er det mere personligt hehehe...

Alle: Griner

Erik: Med billedlegimitation

Anna: Men så har jeg været inde på det hele og jeg vil bare sige tak fordi I ville deltage.