

Aalborg Universitet

Brugergenereret indhold

- at navigere succesfuldt i brugernes landskab

Vistisen, Peter

Publication date:
2010

Document Version
Accepteret manuscript, peer-review version

Link to publication from Aalborg University

Citation for published version (APA):
Vistisen, P. (2010). Brugergenereret indhold: - at navigere succesfuldt i brugernes landskab.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 - Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 - You may not further distribute the material or use it for any profit-making activity or commercial gain
 - You may freely distribute the URL identifying the publication in the public portal -
Take down policy
If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to
the work immediately and investigate your claim.

Downloaded from vbn.aau.dk on: March 13, 2024

https://vbn.aau.dk/da/publications/d5cf7805-7a84-48c0-a2ff-808e1f619168

Brugergenereret indhold
at navigere succesfuldt i brugernes landskab

Hvis man i år 2010 ikke forholder sig til sin tilstedeværelse på sociale medier, er man dårligt

nok på internettet! Det er den virkelighed flere og flere virksomheder og organisationer, i

Danmark og i udlandet, er tvunget til at forholde sig til. Brugerne rykker i højere grad væk

fra traditionelle reklame- og informationsmedier på tryk og er endda begyndt også at vende

online søgemaskiner som Google ryggen. I stedet søger forbrugeren stadig mere og mere

information i sine netværk - og sine netværks netværk. Årsagen skal findes i vores søgen

efter tillidsfulde informationer. I takt med at vi bliver bombarderet med mere og mere

information fra både TV, trykte medier og Internettet, er det blevet en kunst i sig selv, at

kunne sortere det relevante fra mængden af ligegyldige informationer. Vi søger derfor det

autentiske indtryk - den personlige vinkel, der giver et ‘ægte’ indtryk af den service,

information, produkt mm., vi ønsker at vide noget om. En undersøgelse fra det anerkendte

Nielsen Group viser således også at over 75% af forbrugerne vægter andre forbrugeres

meninger højest, når de skal beslutte sig for fx. et ferieophold. Dette tal skal sammenlignes

med 60% for anmeldelser i trykte medier, 55% for TV-reklamer og til slut 35% for klassiske

bannerreklamer på Internettet. Virkeligheden er altså, at man i stigende grad må søge at

udfolde og understøtte forbrugerens egen stemme og mening, for derved at styrke sin

virksomheds engagement, brand og tillidsbånd med forbrugerne. Det er her en

tilstedeværelse på de digitale sociale netværk kan gøre en forskel. Vi skal i denne artikel

diskutere forskellige måder ‘at være tilstede’ på de sociale netværk og komme med en

anbefaling til, hvordan opgaven at vedligeholde en sådan tilstedeværelse kan varetages i de

fleste organisationer i turisme-erhvervet.

Hvad er brugergenereret indhold?
Hver gang en person skriver en opdatering på sin Facebook-profil, uploader et familiebillede

til online-tjenesten Flickr, eller ligger sine nyeste videooptagelser fra ferien op på Youtube,

producerer vedkommende det der kaldes ‘brugergenereret indhold’. Brugergenereret indhold

er således en beskrivelse for alt materiale, der skabes eller uploades online af ‘ikke-

profesionelle’ - med andre ord produceret af helt almindelige mennesker.

Når man som bruger tilmelder sig et socialt online netværk, får man som regel tildelt en

personlig profil. De opfordres herefter til at udfylde personlige information såsom hjemby,

arbejdsresume, hobbyer, civilstatus mm. Derefter kan de uploade fotos af dem selv, der vises

på deres ‘profilside’, hvor de ydermere har adgang til at skrive små informationer omkring

hvad de har på hjerte, hvilke web-sites de finder interessante, eller noget tredje. Profilsiderne

tjener som basen for brugernes tilstedeværelse på nettet og bliver ligeledes ofte

affyringsrampen for produktionen af brugergenereret indhold. Hvad enten der er tale om en

Facebook-profil, personlig blog, eller Youtube-konto, har andre brugere (enten i ens netværk

eller andre interessede) mulighed for tilføje kommentarer og derved udbygge indholdet af

profilen. Det indhold, der før var statisk er dermed blevet en konstant voksende og

dynamisk størrelse, hvor brugerne deler, kommenterer og er i dialog med hinanden.

Denne type indhold har indenfor de sidste fem år markeret sig som den suverænt hurtigst

voksende tendens på nettet og mængden af blogs, Youtube-videoer, billedarkiver og ikke

mindst Facebook-profiler er overvældende. Hvert minut bliver der alene på video-sitet

Youtube uploadet mere end 35 timers brugergenereret videomateriale og ved udgangen af

2010 vil over halvdelen af alle danskere have en Facebook profil. Værd at bemærke er det

imidlertid også, at det både er hr. og fru Danmark, der besøger og anvender de sociale

netværk. Der er ingen regionale forskelle og kun minimale forskelle på køn, indkomst,

uddannelsesniveau o.lign.

At være tilstede
Måden, hvorpå forbrugerne kommunikerer og agerer på Internettet er altså ændret markant

og spørgsmålet er nu, hvordan virksomheder og organisationer bedst muligt agerer i det

brugergenererede sociale medielandskab. Skal man eksempelvis som ejer af et feriecenter

overhovedet lade sig påvirke af brugernes Facebook-skriblerier omkring oplevelsen af

ferieopholdet, eller skal man lade det brugerskabte univers være brugernes alene? Svaret er

ikke sort/hvidt, men må i stedet diskuteres som en række anbefalinger og vejledende

retningslinier for, hvordan indhold og tilstedeværelse i forskellige online-domæner kan

håndteres. I nogle situationer er det godt at blande sig i samtalerne online, mens det andre

gange er bedst at lade brugerne diskutere uden indblanding.

Allerførst, skal man overhovedet være til stede på de sociale medier? Spørger man

forbrugerne selv er svaret ikke til at tage fejl af. Forretningsanalyseinstituttet Cone lavede i

2008 en undersøgelse der viste, at 93% af forbrugerne mente, at virksomheder bør have en

tilstedeværelse på sociale medier. Undersøgelsen viste imidlertid også at flertallet

foretrækker, at virksomheden kun interagerer med brugeren, når brugeren selv er

opsøgende. Dette er en vigtig pointe: de sociale medier er ikke bare en markeds-

føringskanal! Brugerne er sjældent på nettet målrettet for at opsøge salgsannoncer fra din

virksomhed, lidt ligesom de færreste ser fjernsyn for fange reklameblokken.

Rum som man ejer
Det handler i høj grad om at betragte Internettet som en samling af forskellige ‘rum’, der

ligesom i den virkelige verden har forskellige normer for, hvordan man kan tillade sig at

handle. Nogle rum ejer man som virksomhed - for eksempel ens egen hjemmeside. Her er

handlingsrummet på mange måder frit, ganske som det er hos din virksomheds fysiske

hovedkvarter. Valgmulighederne for indhold, i virksomhedens egne rum, er derfor brede og

kan i sagens natur dække alt fra salgsmaterialer, reklamer, supplerende information om sit

turistmål og lignende.

Denne online tilstedeværelse er kontrolleret af virksomheden alene og al interaktion med

brugerne (de potentielle kunder), sker ved at brugerne finder hjemmesiden gennem enten

reklamematerialer, søgemaskiner, eller får notits gennem nyhedsbreve.

Rum til låns - distribueret tilstedeværelse
Anderledes forholder det sig i de rum, som virksomheden ‘låner’. Her kommer de sociale

netværk ind i billedet, hvor Facebook-sider, Twitter-profiler, Youtube-kanaler osv., kan

betragtes som rum, der ejes af andre, men som virksomheden kan få lov at låne et område af

til sin kommunikation. Denne måde at være til stede på nettet kalder vi ‘distribueret

tilstedeværelse’. Vigtigt er det her, at virksomheden er til stede på samme præmisser som de

ganske normale forbrugere og derfor ikke på samme måde kan tillade sig at være for

anmasende ift. konkrete salgsbudskaber. Eksempelvis vil det at skrive et konkret salgsmindet

indlæg på en vilkårlig Facebook-brugers profil, kunne sammenlignes med den virkelige

verdens anmasende gadesælgere, der oftere forstyrrer forbrugerens gøremål, end

understøtter dem. I stedet bør man sigte efter at anvende sit ‘lånte’ rum til at understøtte og

servicere forbrugeren, ved for eksempel at gå i øjenhøjde gennem samtaler, stille spørgsmål

til brugerne og ikke mindst formidle brugernes dialoger og indhold.

Det betyder kort sagt, at man ikke kun lader kunderne besøge eksempelvis sit hotel på sin

egen hjemmeside, men distribuerer sin virksomhed ud på nettet, og også er tilstede på fx

Facebook og Tripadvisor. Derved vil brugerne i højere grad end tidligere se ‘hvem der

gemmer sig bag’ feriestedet og få en langt mere personlig relation til virksomheden som

samlet hele.

 Traditionel online-tilstedeværelse
- Virksomheden er kun tiltede gennem deres egen

hjemmeside.

- Bruger skal komme til virksomheden.

- Det er ofte uklart for brugerne hvilken værdi et besøg på
hjemmesiden vil have.

- Kendskab kommer fra reklamer, søgemaskiner og
nyhedsbreve

- Der opnås kun i ringe grad dialog med brugerne.

- En meget lille del af virksomheden og dens værdier er
repræsenteret og synlig for kunden.

Rum man gør sig fortjent til
Den måske mest interessante måde at være på nettet idag er dog gennem de overlap der kan

opstå mellem virksomhedens egen hjemmeside og dens distribuerede tilstedeværelse på

sociale medier. Her kan vi igen tale om rum, med den forskel at der her er tale om rum som

virksomheden ‘har gjort sig fortjent til’. Dette henviser til det indhold brugerne genererer,

der enten fremhæver eller direkte skaber nye kvaliteter for virksomheden. Det kunne være

noget så simpelt som en turist, der deler et link med sit netværk, der henviser til et hotels

hjemmeside, påsat en kommentar omkring en positiv oplevelse med en overnatning. Det

kunne ligeledes også være helt konkrete indholdproduktioner, som for eksempel

feriebilleder, videoer o.lign, hvor turistaktørens attraktion ses anvendt eller kommenteret.

Denne type indhold kan være guld værd for udbyderen af en konkrete turismeservice, da det

er indhold brugeren har produceret af ren og skær lyst og begejstring. Man kan med andre

ord tale om, at brugeren for en stund har ladet eksempelvis feriehusudlejeren blive en del af

sin egen tilstedeværelse på nettet.

Integreret tilstedeværelse
Når feriehusudlejeren eksempelvis er blevet nævnt positivt på en tidligere gæst blog, eller

har fundet hjemmevideoer på Youtube, hvor gæsten har indfanget stemningen og

atmosfæren fra sit ophold, vil muligheden åbne sig for at opsøge det vi kan kalde en

‘integreret tilstedeværelse’. At være integreret betyder slet og ret at vores ferieudlejer vil have

muligheden for aktivt at anvende det brugergenerede indhold på sin egen hjemmeside. Det

Distribueret tilstedeværelse
- Virksomheden er både til stede via sin hjemmeside

og på relevante sociale medie-platforme.

- Virksomhed er repræsenteret ‘der hvor brugerne er’

- Brugernes kendskab kan brede sig via mund-til-
mund og som led i deres egen mediebrug.

- Indholdet bliver udvalgt specifikt til hver enkelt
platform og har derfor større relevans for brugerne
af netop det givne sociale medie.

- Virksomhedens kommunikation med brugerne
ændres til en dialog, hvor brugeren har en stemme.

- En større del af den samlede virksomhed er synlig
og repræsenteret, ved at der på de sociale netværk
er kommet personlig henvendelse og et
menneskeligt ansigt på virksomheden.

kunne være ved at kontakte brugeren af Youtube-kontoen og anmode om at få lov at

indlejre ferieoptagelsen på hjemmesiden under overskriften ‘brugernes oplevelser’ og derved

give sin hjemmeside mere åbent og autentisk indhold, direkte fra brugernes egen verden.

Denne form for brugergenereret indhold vil imidlertid også forpligte udbyderen (i eksemplet

feriehusudlejeren) til, faktisk at udbyde et godt produkt, som er værd at rose og fremhæve

online, da tonen ellers hurtigt kan vende til en negativ retning, hvor brugerne pludseligt

diskuterer og fremhæver fejl og mangler ved servicen. Denne risiko bør dog ikke afskrække

aktøren for at udforske potentialet i denne form for synergi mellem egen tilstedeværelse og

brugergenereret indhold, da udbyttet i sidste ende kan vise sig langt mere værdifuldt at have

fuld kontrol over sin samlede kommunikation.

Anbefalinger
At optimere sin virksomheds brug af brugergenereret indhold kan måske umiddelbart virke

som en stor mundfuld. Dog må værdien i at være tilstede, der hvor brugerne (og dermed

potentielle kunder) er ikke undervurderes, da en gennemskuelig og ikke mindst personlig

organisation appellerer langt mere end en utilgængelig og distanceret en af slagsen. I bund

og grund handler det om at kunne kultivere sit eget netværk og sit eget materiale og gøre det

tilgængeligt på de sociale platforme - måske man endda åbner for at brugerne frit kan

komme med tilføjelser. Ydermere bør man som minimum holde sig opdateret omkring når

brugerne så og sige ‘invitere indenfor’ ved at kommentere, producere eller på anden måde

synliggøre eksempelvis feriestedet eller sommerlandet i sine Facebook-indlæg, Youtube-

videoer eller Flickr-billeder. At trække på brugernes meninger og engagere sig i dem vil være

første skridt på vejen til en langt tættere kontakt mellem virksomhedens eget indhold og det

sprudlende univers af brugergenereret indhold.

 Integreret tilstedeværelse
- Virksomheden er både til stede via sin hjemmeside, på

de sociale medier og ved at inddrage brugernes indhold
aktivt på sit web-site.

- Virksomheden lader brugerne være en del af sin online-
tilstedeværelse.

- Brugernes kendskab til virksomheden sker yderligere
gennem deres egen produktion af indhold - billeder,
videoer mm.

- Ved at lade brugernes indhold indgå i virksomhedens
kommunikation skabes der ‘bruger-ambassadører’.

- Dialogen med brugerne er også en synlig dialog
brugerne imellem.

- En meget lille del af den samlede virksomhed er ikke
synlig for brugeren - virksomheden er involveret og
engageret i brugernes univers.

Afslutningsvist skal der lyde en række gode råd og vink til, hvilke spørgsmål man bør afklare

med sig selv før man for alvor går igang med engagere sin virksomhed på de sociale

platforme.

GODE RÅD: OVERORDNET
1) Gå kun i dialog, hvis du er interesseret i at lytte

2) Vær høflig og respektfuld overfor folk og deres tid

3) Invester dig selv: vi tror ikke på ugennemsigtige organisationer, vi tror på menneskene bag.

4) Invester din organisation: hvis ikke organisation bakker initiativerne op, er de meget mindre værd

5) Start med brugernes behov og drømme. Følg op med jeres egne! Der skal skabes incitament for
både dine brugere og din virksomhed.

GODE RÅD: ANDRES MEDIER
1) Kortlæg relevante sociale medier inden for dit felt. Følg trends og tendenser.

2) Opsæt overvågning af blogs, Facebook mm. Brug f.eks. overskrift.dk, technorati.com, Google
Alerts o.lign.

3) Hvis du tager kontakt til folk, så husk at brugerne ikke er på Facebook for at tale med dit firma
specifikt

4) Husk, at du ikke ejer data, du ligger ud på andres websites, fx Facebook

5) Hvis brugerne er kritiske overfor noget, gennem fx. kommentarer eller lignende: Hvad er de
kritiske overfor? Kan du gøre noget ved det? Gå i dialog, hvis du har noget at byde på. Skab evt.
et alternativ.

6) Behandl sociale meder forskelligt - der er som nævnt stor forskel på ‘hvilket rum’ du agerer
indenfor og derfor også forskellige normer.

GODE RÅD: INTREGRATION MED EGNE MEDIER
1) Definer begge sider af ligningen: Formål & succeskriterier

2) Kender du din målgruppe? Er de passionerede om netop dit emne og bruger de nettet til at finde
viden om det?

3) Tal med dine brugere om, hvad du gerne vil i dialog om ... gider de overhovedet være i dialog med
dig eller dele deres indhold?

4) Du skal også tænke over, hvordan du skaber incitament til at producere indhold ... og til at
interagere med hinanden (tænk fx. i forlængelse af den eksisterende ferieoplevelse).

5) Overvej negative historier, der kan komme frem, og hvordan du vil reagere på dem ... men
dramatiser det ikke - vær åben og ræk ud til brugerne

