

Regionala DMOs marknadsföring

och sociala mediers påverkan

Mattias Angel

Albert Berggren

Huvudområde: Turismvetenskap

Högskolepoäng: 15 HP

Termin/år: VT 2020

Handledare: Anders Nordvall

Examinator: Maria Lexhagen

Kurskod/registreringsnummer: TR072G

Innehåll

Abstrakt ...

Abstract ...

1 Inledning .. 1

1.1 Bakgrund ... 1

1.2 Problemformulering ... 2

1.3 Syfte & Frågeställning .. 3

1.4 Avgränsning ... 3

1.5 Disposition ... 3

2 Destinationsmarknadsföring och sociala medier .. 4

2.1 DMOs och Marknadsföringsstrategier ... 4

2.1.1 Vad gör en DMO? ... 4

2.1.2 Traditionell destinationsmarknadsföring .. 5

2.2 Sociala medier & Webb 2.0 .. 6

2.2.1 Sociala medier ... 6

2.2.2 Webb 2.0 och tvåvägskommunikation via sociala medier 7

2.3 Marknadsföring och sociala medier ... 8

2.3.1 Att marknadsföra en destination via sociala medier 8

2.3.2 Varumärkesutveckling och att stärka destinationens image genom sociala

medier .. 9

2.3.3 Konkurrenskraft och sociala medier ... 10

3 Metod ... 11

3.1 Arbetets tillvägagångssätt och perspektiv .. 11

3.2 Semistrukturerade intervjuer ... 11

3.3 Netnografi .. 12

3.4 Intervjuobjekten och etiska avvägningar.. 13

4 Resultat .. 14

4.1 Jämtland Härjedalen Turism ... 14

4.1.1 JHT, en stöttande pelare för regionen. .. 14

4.1.2 Varumärkesuppbyggnad och gemenskap .. 15

4.1.3 Hashtaggar och JHT .. 16

4.1.4 JHTs syn på sociala medier, möjligheter och hot 16

4.2 Swedish Lapland .. 17

4.2.1 Inte Lappland, inte Norrbotten, ett platsvarumärke 17

4.2.2 Från analogt till digitalt .. 18

4.2.3 Strategi för marknadsföring via sociala medier 18

4.2.4 Hashtaggar och Swedish Lapland... 20

4.2.5 Möjligheter och utmaningar i marknadsföring via sociala medier... 21

4.3 Visit Halland .. 22

4.3.1 Visit Halland, en del av Region Halland ... 22

4.3.2 Visit Halland, sociala medier, kundsegment och hashtaggar 22

4.3.3 Marknadsföring och hur det har förändrats genom tiden 23

4.3.4 Möjligheter och utmaningar med sociala medier 24

4.4 Visit Blekinge ... 25

4.4.1 Visit Blekinge sociala medier och strategi vid marknadsföring 25

4.4.2 Visit Blekinge, sociala medier, operativt arbete .. 26

4.4.3 Visit Blekinges gemensamma bild och grafiska profil 27

4.4.4 Möjligheter och utmaningar med sociala medier i marknadsföring 28

4.5 Analys av intervjuobjektens sociala medier ... 29

5 Analys - Att marknadsföra en region strategiskt och operativt genom sociala medier 30

5.1 Kundsegment via sociala medier ... 30

5.2 Strategiska förändringar, från analogt till digitalt ... 31

5.3 Interaktion via sociala medier ... 31

5.4 Möjligheter och utmaningar .. 33

6 Diskussion ... 35

6.1 Avslutande tankar om ämnet och upplevda utmaningar ... 36

Referenser ...

Bilagor..

Bilaga 1 - Intervjuguide ...

Abstrakt
Destination management organizations (DMOs) är organisationer som ofta är

uppbyggda av två eller flera medlemsorganisationer. En huvudsaklig uppgift

som DMOs har är att marknadsföra destinationen. Sociala medier är något som

förändrat sättet många organisationer bedriver sin marknadsföring på.

Kommunikationen har gått från statisk envägs, alltså från den som producerar

budskap till den som konsumerar, till mer dynamisk tvåvägskommunikation

där relationer, samarbete och kommunikation mellan de två parterna kommit

att bli allt viktigare. Vi undersöker i den här uppsatsen hur svenska regionala

DMOs använder sig av sociala medier i sitt marknadsföringsarbete. Empirin

har samlats in genom kvalitativa, semistrukturerade intervjuer med personer

som arbetar med marknadsföring vid fyra svenska regionala DMOs. Detta har

kombinerats med en analys av berörda DMOs respektive sidor på de sociala

medierna Facebook och Instagram. Resultaten visar att de olika

organisationerna har både likheter och skillnader i hur de operativt och

strategiskt använder sig av sociala medier i marknadsföringssyfte.

Abstract
Destination management organizations (DMOs) are usually structured by two

or more member-organizations. One of the main tasks for a DMO is to market

the destination. Social medias have changed the way a lot of organizations

manages their marketing. Communication has gone from a static one

directional, from the producer to the consumer, to a more dynamic two-way

communication where the interaction between the two parts has become more

important. In this paper we examine how swedish regional DMOs use social

medias in their marketing. The empirical data has been gathered by qualitative

semi-structured interviews with persons who work with marketing at four

different swedish regional DMOs. This has been combined with analysis of the

concerned DMOs social media pages on Facebook and Instagram. The results

show that the different organizations have both similarities and differences in

their strategic and operative use of social media in marketing efforts.

1

1 Inledning

1.1 Bakgrund
Destination management/marketing organisation (DMO) ägs vanligtvis av två

eller flera medlemsföretag som utgör ett nätverk (Beritelli, Buffa & Martini,

2015). En huvudsaklig uppgift som en DMO står inför är att främja samarbetet

mellan de olika medlemmarna (Keskitalo & Schilar, 2016). Genom att främja

och underlätta samarbetet stärks nätverket som medlemmarna utgör. Således

stärks också platsen som en turistdestination (Beritelli m.fl., 2015). För att

underlätta ett gediget samarbete mellan medlemsföretagen kan en övergripande

plan för medlemmarnas agerande mot varandra och omgivningen behövas.

DMOs har därför också ett ansvar att förse medlemsföretagen med en gedigen

och enhetlig plan för deras agerande. Det är bl.a. genom

marknadsföringsåtgärder som organisationer traditionellt sätt påverkar

marknaden till deras fördel. Då turister inte kan testa produkten innan köp är

informationsinsamlingen kring köpet och risken av köpet större än andra, mer

påtagliga produkter (Cai, 2002). Därför är marknadsföring och förmedling av

destinationens varumärke en av de absolut viktigaste uppgifterna för en

destinationsorganisation (Cai, 2002; Morrison, 2019; Ritchie & Crouch 2003;).

DMOs som önskar att vara framgångsrika i den moderna besöksnäringen måste

vara kompetenta inom de snabbt växande verktyg som framkommit ur

teknologins värld (Morrison, 2019). Då den moderna turisten förväntar sig en

sömlös, men också unik, upplevelse sätts mer press idag på samarbetet mellan

de olika aktörer som utgör destinationen (Keskitalo & Schilar, 2016). Genom

att upprätthålla en bra marknadsföringsstrategi kan en destination urskilja sig

från sina konkurrenter. Denna urskiljning sker ofta när destinationen lyckats

skapa ett unikt varumärke (Bregoli, 2012), eller när organisationens

marknadskommunikation överträffar andra konkurrerande organisationers

(Mossberg, 2011). En del av marknadsföringsarbetet är att säkra en stark men

också flexibel kommunikation där producenten kan förmedla varumärkets

värde till konsumenten (Dahlén, Lange & Rosengren, 2017).

Marknadsföring och marknadsföringsstrategier har, precis som andra stora

delar av det turistiska systemet, blivit påverkade av informationsteknologins

frammarsch de tre senaste årtionden (Mariani, Di Felice & Mura,

2016). Internet har utvecklats från att vara en statisk informationskälla till ett

dynamiskt fenomen fyllt av sociala medier och recensionssidor. Förändringen

har gett upphov till att kalla dagens internet för “webb 2.0” (Mariani m.fl.,

2016). För marknadsförare vid olika organisationer är det essentiellt att förstå

betydelsen av att inkludera sociala medier i sitt marknadsföringsarbete (Felix,

Rauschnabel & Hinsch, 2017). Sociala medier som globalt fenomen har vuxit

snabbt det senaste decenniet och spås växa ytterligare i framtiden. 2018 så

fanns det cirka 2.65 miljarder användare på sociala medier globalt. 2021 spås

https://www.zotero.org/google-docs/?EZmgMD
https://www.zotero.org/google-docs/?6rypTl
https://www.zotero.org/google-docs/?GQWJ3F
https://www.zotero.org/google-docs/?JwpKMI
https://www.zotero.org/google-docs/?lWhfhL
https://www.zotero.org/google-docs/?lWhfhL

det finnas 3.1 miljarder (Statista, 2020). Uşaklı, Koç & Sönmez, (2017)

beskriver social media som ett enkelt och framförallt billigt tillvägagångssätt

för en organisation att sprida sitt budskap. Denna typ av uttalanden har dock

ifrågasatts av andra forskare som menar på att enkelheten av sociala medier är

överdriven (Benckendorff, Xiang & Sheldon, 2019).

1.2 Problemformulering
För en destination som vill öka sin konkurrenskraft finns det flera olika verktyg

och medel för att göra detta, varav ett är marknadsföring (Ritchie & Crouch,

2003). Marknadsföringsprocessen har förändrats i stort med Internets

utveckling och sociala mediers revolutionerande påverkan på

informationsteknologi (Mariani m.fl., 2016). Förändringarna har lett till en

omformulering från en mer statisk webb till webb 2.0 (Neuhofer & Buhalis,

2017). Den mer dynamiska webb 2.0 kräver en högre grad samarbete mellan

konsument och producent och ställer således högre krav på DMOs

marknadsföringsprocess (Mariani m.fl., 2016). För att använda sociala medier

optimalt i sitt marknadsföringsarbete så bör marknadsföraren skapa

tvåvägskommunikation och relationer med potentiella kunder. Dock använder

många endast sociala medier som en kanal för att skicka ut organisationens

budskap (Felix m.fl., 2017). För att skapa en hållbar och konkurrenskraftig

marknadsföringsstrategi så behöver DMOs använda sig av och förstå

karaktärsdragen av marknadsföring via sociala medier (Morgan m.fl.,

2012). Forskning påvisar vikten av kooperativt skapande för den nya formen

av marknadsföring som webb 2.0 och sociala medier erbjuder (Neuhofer &

Buhalis, 2017; Yoo & Gretzel, 2016). Flera forskare har på senare år undersökt

sociala medier i marknadsföringssyfte (Felix m.fl., 2017; Killian & McManus,

2015; Vinerean, 2017). Några studier har även gjorts i syfte att undersöka

destinationsmarknadsföring kopplat till sociala medier (Fotis, Buhalis &

Rossides, 2012; Lund, Cohen & Scarles, 2018; Munar, 2012; Uşaklı m.fl.,

2017). De flesta av dessa studier undersöker fenomenet sociala medier kopplat

till marknadsföring från konsumentens perspektiv med ett bristande fokus på

producenten samt relationen mellan konsument och producent. Det har heller

inte gjorts några undersökningar på svenska DMOs och hur dessa använder

sociala medier kopplad till sin marknadsföring. Därför ämnar uppsatsen till att

undersöka hur svenska DMOs använder och tänker kring sociala medier i

relation till deras marknadsföringsarbete. Vidare förser uppsatsen en förståelse

för hur svenska regionala DMOs tillämpar och arbetar, såväl strategiskt som

operativt med sociala medier i marknadsföringssyfte.

https://www.zotero.org/google-docs/?KkRftx
https://www.zotero.org/google-docs/?gWF8L9
https://www.zotero.org/google-docs/?gWF8L9
https://www.zotero.org/google-docs/?q75HpI
https://www.zotero.org/google-docs/?q75HpI
https://www.zotero.org/google-docs/?Vtza85
https://www.zotero.org/google-docs/?OLEaRN
https://www.zotero.org/google-docs/?OLEaRN
https://www.zotero.org/google-docs/?DZESAL
https://www.zotero.org/google-docs/?DZESAL
https://www.zotero.org/google-docs/?8IwQ3m
https://www.zotero.org/google-docs/?8IwQ3m
https://www.zotero.org/google-docs/?8IwQ3m

1.3 Syfte & Frågeställning
Syftet med denna uppsats är att undersöka hur svenska DMOs kan inkludera

sociala medier i deras marknadsföringsarbete för att öka sin konkurrenskraft på

marknaden. Arbetet önskar bidra med en ökad förståelse för hur DMOs

upprättar samarbeten i den mer dynamiska webb 2.0. Vidare ämnar arbetet att,

från producentens (DMO) sida, förstå hur dessa resonerar kring sociala medier

kopplat till marknadsföring. Med detta syfte i åtanke har följande

frågeställningar formulerats:

• Hur arbetar svenska DMOs strategiskt och operativt med

marknadsföring via sociala medier?

• Hur har digitalisering och sociala mediers framträdande förändrat

DMOs marknadsföringsarbete?

• Vilka möjligheter och utmaningar upplever DMOs med marknadsföring

via sociala medier?

1.4 Avgränsning

Denna studie avgränsas till att handla om svenska regionala DMOs och deras

operativa och strategiska arbete kopplat till marknadsföring via sociala medier.

Studien syftar till att undersöka producentens perspektiv på fenomenet och inte

konsumentens. Vidare så har en geografisk avgränsning gjorts där vi endast har

undersökt svenska regionala DMOs

1.5 Disposition
I kommande teoriavsnitt kommer tidigare forskning jämföras och diskuteras,

även dess teorier kring destinationsbolag, sociala medier, marknadsföring och

slutligen destinationsmarknadsföring via sociala medier. Efter detta kommer

metodkapitlet där arbetet redogör hur empiriinsamlingen har skett i denna

undersökning. Vidare så kommer ett resultatkapitel, där presenteras vår

samlade empiri för undersökningen. Slutligen kommer dessa resultat

analyseras och diskuteras i varsitt kapitel. Genom ökad kunskap i dessa ämnen

så hoppas arbetet kunna inspirera vidare forskning utifrån producentens

perspektiv, samt hjälpa DMOs i hur de bör planera och arbeta med sociala

medier inom sin marknadsföring.

2 Destinationsmarknadsföring och sociala

medier

I detta avsnitt bearbetas tidigare forskning som berör destinationsorganisationer

samt marknadsföring. Vidare förklaras och diskuteras begrepp inom webb 2.0

samt sociala medier. Avslutningsvis behandlas sociala medier och hur DMOs

kan nyttja verktyget i sitt marknadsföringsarbete för att öka sin

konkurrenskraft.

2.1 DMOs och Marknadsföringsstrategier

2.1.1 Vad gör en DMO?

DMOs existerar för att skapa, främja och förvalta en konkurrenskraftig miljö

för destinationen som organisationen vistas på (Ritchie & Crouch, 2003). King

& Pearlman (2012) visar att nyare modeller för förvaltning av en destination

innefattar ett mer aktivt tillvägagångssätt. Genom att aktivt diskutera och agera

med sina medlemsorganisationer skapas en enhetlighet. Vidare beskriver King

& Pearlman (2012) en gemensam nämnare i litteraturen som berör planering

inom turism; det handlar om att allokera resurser så att destinationen och dess

intressenter får ut maximal ekonomisk, social och miljömässig vinst. Sedan

1980-talet har idén om att inkludera värdsamhället i planeringen av

destinationen varit en relevant faktor för DMOs världen över (King &

Pearlman, 2012). En aspekt av planeringsarbetet och ytterligare en av DMOs

huvudsakliga uppgifter är att marknadsföra sin destination, ofta med knappa

resurser (Ritchie & Crouch, 2003). Att formulera en marknadsföringsstrategi

för en destination faller ofta på DMOs då de ansvarar över helhetsintrycket av

den angivna destinationen (Elbe, Hallén & Axelsson, 2009).

Destinationsmarknadsföring anses idag bygga på konsumenternas behov där

marknadsföraren vill påvisa att deras turistiska produkter är bättre lämpade för

konsumenten än konkurrenterna (Witt & Moutinho, 1994). Då

medlemsföretagen som utgör DMOs ofta är av olika karaktärer och har olika

viljor uppstår det ibland konfrontationer och tvister för hur marknadsföring av

en destination bör tillämpas (Elbe m.fl., 2009). Det är DMOs uppgift att

tillämpa en marknadsföringsstrategi som bäst lämpas för destinationen och

förmedla strategin på så vis att den genomsyrar berörda kanaler (Elbe m.fl.,

2009). För att upprätta en säker och enhetlig kommunikation till konsumenten

behöver också ett starkt samarbete mellan de olika medlemmarna som utgör

DMOs existera (Miočić m.fl., 2016). Det är således DMOs uppgift att agera

som samordnare för destinationens medlemsföretag. Genom att upprätta och

utveckla turistattraktioner och främja tillväxten för besöksnäringen för sin

angivna destination påverkar DMOs det ekonomiska landskapet för platsen

(Sharpley & Telfer, 2015). Den ekonomiska utvecklingen tillkommer ofta till

https://www.zotero.org/google-docs/?yC5gc7
https://www.zotero.org/google-docs/?yC5gc7

kostnad av en annan aspekt av samhället, t.ex den sociala eller miljömässiga

(Sharpley & Telfer, 2015). Det är således också DMOs uppgift att påverka

resursanvändningen och säkerställa att den ekonomiska vinsten inte görs på en

kostnad som är för hög för samhället. Annorlunda formulerat är det DMOs

uppgift att den ekonomiska utvecklingen är hållbar (Ritchie & Crouch, 2003).

2.1.2 Traditionell destinationsmarknadsföring

Destinationsmarknadsföring går generellt ut på att finna strategier för att öka

antalet turister som reser till destinationen (Ozturk m.fl., 2017). En destination

består ofta av ett nätverk av olika aktörer, alla med olika intressen och

målsättningar. En gemensam målsättning för aktörerna inom destinationen är

ofta att få destinationen att växa, alltså att locka fler turister till destinationen

(Thomas, Shaw & Page, 2011). För att göra destinationen så konkurrenskraftig

som möjligt så behövs marknadsföring (Ritchie & Crouch, 2003; Cai, 2002).

Weaver & Lawton (2014) definierar marknadsföring i sin bok Tourism

management som: “Marketing involves the interaction and interrelationships

among consumers and producers of goods and services, through which ideas,

products, services and values are created and exchanged for the mutual benefit

of both groups”. Det här citatet hänvisar till vikten av en

tvåvägskommunikation vid upprättandet av marknadsföringsstrategier. Weaver

& Lawton (2014) menar att marknadsföring är mer än bara reklam och berör

samtliga aktörer i det turistiska systemet, inklusive potentiella turister och

andra intressenter som berör destinationen. Att marknadsföring är mer än bara

reklam och akten att sälja något styrks ytterligare av Holloway (2004) som

beskriver marknadsföringens syfte som “anticipating demand, recognising it,

stimulating it and finally satisfying it; in short, understanding consumers’

wants and needs...”. För att uppnå en förståelse för kundsegmentet och dess

behov behöver den ansvariga utföra en marknadsundersökning (Holloway,

2004). Genom att undersöka sin marknad, hot och möjligheter och attraktiva

kundsegment kan DMO sedan planera sin marknadsföringsstrategi (Holloway,

2004). Kotler, Armstrong, Harris & Piercy (2017) poängterar vikten av att först

förstå vilket kundsegment organisationen skall rikta sina

marknadsföringsansträngningar mot och sedan hur man bäst ska nå de valda

kundsegmenten. Först när en DMO har besvarat dessa frågor finns det en

riktlinje för marknadsföringen (Kotler m.fl., 2017). När en riktlinje för

marknadsföringen är upprättad kan varumärkesutveckling leda till en ökad

konkurrenskraft (Ritchie & Crouch, 2003). Varumärkesutveckling eller

Branding har kommit att bli en central del av en destinations

marknadsföringsarbete (Holloway. 2004). Många destinationer runt om i

världen har lyckats skapa starka varumärken. Exempelvis är det svårt att höra

namnet Aspen utan att tänka på skidåkning. Ett effektivt destinationsvarumärke

når emotionellt ut till sina kunder. Varumärket är uppbackat av en destination

som sköter sina kärnverksamheter effektivt och har ett högt förtroende från

allmänheten (Ritchie & Crouch, 2003).

https://www.zotero.org/google-docs/?AEokRX
https://www.zotero.org/google-docs/?hkV5hN
https://www.zotero.org/google-docs/?CXYM65
https://www.zotero.org/google-docs/?CXYM65
https://www.zotero.org/google-docs/?uD85nh

Vidare påpekar tidigare forskning inom ämnet förmedling av turism att även

om tvåvägskommunikation varit en del av diskussionen har makten

positionerats hos den som förmedlat och således, i praktiken, fungerat som en

envägskommunikation (Long & Robinson, 2012). Long & Robinson (2012)

menar på att man tidigare såg innehållet och val av media som essentiellt för en

lyckad kampanj. Detta är en tydlig avvikelse från tidigare forskning i denna

aspekt av marknadsföring. Tankar kring marknadsföring inom turism har under

senare tid fokuserat på kooperativt skapande mellan DMOs och aktörer på

internet och sociala medier (Pike & Page, 2014b). Vilken typ av media som

DMOs väljer att använda sig av behöver inte heller vara lika restriktivt då

sociala medier anses vara billigare och når fler människor (Uşaklı m.fl., 2017).

2.2 Sociala medier & Webb 2.0

2.2.1 Sociala medier

Sociala medier är internetbaserade kommunikationsverktyg där användare kan

interagera med varandra och med organisationer via datorer, mobiltelefoner,

surfplattor etc (Dijck, 2013). Under 2019 var 2,95 miljarder människor aktiva

på någon social media, varav 64% av dessa använde Facebook minst en gång i

veckan (Statista, 2020). Den mer dynamiska naturen av sociala medier har

revolutionerat marknadsföringsprocessen genom att låta företag tala med sina

kunder på kundens villkor. Detta låter kunden bestämma när, var och hur

kommunikationen sker (Killian & McManus, 2015). Genom att bevara

information om en speciell sökning som konsumenten gör kan t.ex Facebook

anpassa reklamen som riktas mot konsumenten på ett vis som tidigare inte varit

möjligt (Sarbu, Dina & Alecu, 2018). Denna informationssamling utgörs av en

datakod som sparas vid varje internetsökning, som kallas för Cookie, dess syfte

är att förenkla internetanvändning genom att lära sig vad användaren är

intresserad av och anpassa innehåll därefter (Pierson & Heyman, 2011).

Samtidigt påpekar Sârbu m.fl., (2018) en potentiell icke-önskvärd sidoeffekt av

det hyperanpassade budskapet som plattformar som Facebook kan generera.

Sârbu m.fl., (2018) och Pierson & Heyman (2011) menar på att det, i samma

stund som det ger företag och organisationer större möjlighet att lära känna de

önskvärda kundsegmenten, påverkar det också individernas möjlighet att

bevara sin anonymitet och privata liv online.

I en studie gjord av Felix m.fl., (2017) på europeiska marknadsföringsexperter

från 2017 så föreslår författarna att en ny definition för marknadsföring via

sociala medier. Felix m.fl., (2017) argumenterar för att marknadsföringen bör

ses som ett interdisciplinärt och multifunktionellt fenomen där organisationen

använder sociala medier, ofta i kombination med andra kanaler, för att hjälpa

nå organisationens mål och tillfredsställa organisationens intressenter.

Benckendorff m.fl. (2019) hävdar att sociala medier bör ses som ett verktyg

inom organisationens marknadsföring snarare än att se på sociala medier som

kärnan i sin marknadsföring. Under det senaste decenniet har en

https://www.zotero.org/google-docs/?uqGbBa
https://www.zotero.org/google-docs/?JTTfMa
https://www.zotero.org/google-docs/?OaY4B7
https://www.zotero.org/google-docs/?zYzvRy
https://www.zotero.org/google-docs/?XnS3cv
https://www.zotero.org/google-docs/?wxAeqd
https://www.zotero.org/google-docs/?QQ5WlL

forskningstrend uppkommit som undersöker e-turismens utveckling och dess

påverkan på kommunikationen mellan producent och konsument (Mariani

m.fl.,2016). Största andelen forskning kring ämnet sociala medier har

undersökt fenomenets påverkan på konsumentsidan. Däribland finns forskning

som berör relationen mellan turisters motivation till att delge information och

karaktären av webbsidorna som turister använder (Bronner & de Hoog, 2011).

Eller kvantitativ forskning som behandlar turisters resmål och hur det påverkas

av elektronisk word of mouth (WoM) (Fotis m.fl., 2012). Den kvantitativa

forskningen kunde påvisa, genom sitt enkätresultat, en tydlig påverkan av

resmål och val av logi från interaktioner med sociala plattformar oberoende

kön och ålder (Fotis m.fl., 2012).

2.2.2 Webb 2.0 och tvåvägskommunikation via sociala medier

Den mer dynamiska interaktionen som idag är vanlig på sociala medier har gett

upphov för termen webb 2.0. Webb 2.0 är ett mer interaktivt verktyg där

konsument- och producentgrupper skapar innehåll på ett friare vis än tidigare,

även kallat användargenererat innehåll (Munar, 2012). Webb 2.0 har skapat en

närmast revolutionerande utveckling för konsumenter att påverka

informationen. Detta har bidrag till en ny typ av ekonomi som forskare kallar

för Socialnomics (Qualman, 2012). Socialnomics har jämförts med word of

mouth, där Socialnomics agerar på en mer global skala med större spridning

(Qualman, 2012). DMOs som önskar skapa en lyckad marknadsföringsstrategi

behöver ha den nya formen av socialisering i åtanke (Minazzi, 2016). Det har

också satt högre krav på DMOs marknadsföringsstrategier, idag krävs en mer

flexibel strategi för att påverka turisters resval (Mariani m.fl., 2016). Moderna

smarta mobiler och andra mobila enheter erbjuder idag de informationstjänster

som turistbyråer tidigare erbjöd (Minazzi m.fl, 2016). Med

informationsteknologiska framgångar och webb 2.0s utveckling har världen

blivit mer interaktiv där turister kan ge varandra råd. Sociala medier påverkar

en turists upplevelser på flera sätt, däribland recensionssidor t.ex. Tripadvisor

som påverkar vart turisten väljer att äta (Minazzi m.fl, 2016). Även stadsturer,

val av hotell och lokala transportmedel påverkas av sociala medier. Dessa

moment för en turists resa kallar Wang, Yu & Wei (2012) för mikromoment.

Konsumenternas socialisering påverkar alltså de köpbeslut som andra

konsumenter, eller turister i detta fall, kommer att göra (Wang m.fl., 2012).

Idag byggs en destinations varumärke och dess konkurrenskraft i den virtuella

världen ofta upp av aktiva konsumenter (Lund m.fl., 2018). Dessa konsumenter

influerar andra potentiella turister till att antingen välja eller välja bort

destinationen utifrån deras utsagor. Det är därför relevant för DMOs att

upprätta en relation med dessa producerande konsumenter, även kallade

Influencers (Lund m.fl., 2018).

https://www.zotero.org/google-docs/?2DTI9q
https://www.zotero.org/google-docs/?1TJ4Fv

2.3 Marknadsföring och sociala medier

2.3.1 Att marknadsföra en destination via sociala medier

Många organisationer har idag gått över från traditionell marknadsföring mot

mer marknadsföring via sociala medier. Marknadsföring via sociala medier

skiljer sig från traditionell marknadsföring, som ofta är envägskommunikation,

till att involvera mottagaren för budskapet och få denne att kommentera, gilla

och dela innehållet som organisationen valt att sprida (Ozturk m.fl., 2017).

Denna utveckling har även skett för företag som vill marknadsföra

destinationer där de försöker inspirera potentiella turister via sociala medier

och få dessa att på olika sätt reagera på det som destinationen spritt i sociala

medier (Pike & Page, 2014). Uşaklı m.fl., (2017) menar att sociala medier är

ett billigt och enkelt verktyg för organisationen att nå ut till vald målgrupp med

sin marknadsföring. Ozturk m.fl. (2017) föreslår att

destinationsmarknadsförare bör engagera sina kunder i marknadsföring via

sociala medier för att få kunderna inkluderade i destinationsutvecklingen.

Benckendorff m.fl. (2019) diskuterar att destinationsmarknadsförare kan

förvänta sig olika engagemang beroende på val av social media och menar

därför att det är mycket viktigt för destinations marknadsföraren att undersöka

sina kundsegment noggrant. Viana (2016) säger i sin studie som handlar om

marknadsföring av vin via sociala medier att en av de viktigaste faktorerna är

att organisationen har ett koncept för marknadsföringen, alltså en tydlig strategi

som organisationen följer.

Vilket sätt destinationer väljer att marknadsföra sig i sociala medier kan skilja

sig mycket mellan olika destinationer där vissa använder sociala medier för att

spontant dela innehåll och andra arbetar strategiskt efter utsatta planer (Hays

m.fl., 2013). Det finns dock ingen strategi eller modell som kan användas av

alla destinationer för marknadsföring via sociala medier då destinationer

tenderar att se olika ut och har olika resurser (Ozturk m.fl., 2017). För att

lyckas med destinationsmarknadsföring via sociala medier så hävdar

Benckendorff m.fl. (2019) att det bör upprättas en strategisk plan för

användandet av sociala medier. Något som stöds av Richie & Crouch (2003)

när de argumenterar för optimal marknadsföring av destinationer, då riktad mot

mer traditionella kanaler. Sociala medier har vissa nyckelelement som för en

destinationsmarknadsförare bör vara intressant, detta inkluderar

marknadsföring, kundservice, PR och rekrytering (Benckendorff m.fl., 2019). I

sin litteraturgranskning från Amfiteatru Economic så hävdar Sarbu m.fl. (2018)

att Facebook och Instagram kombinerat är de två effektivaste sociala medierna

för turistiska produkter. Genom att använda sig av och kombinera de två kan

organisationen nå maximal marknadspenetration.

https://www.zotero.org/google-docs/?WUYwBZ
https://www.zotero.org/google-docs/?wfOaSk
https://www.zotero.org/google-docs/?J2KXBr
https://www.zotero.org/google-docs/?D3zUvy
https://www.zotero.org/google-docs/?WwZyGR

2.3.2 Varumärkesutveckling och att stärka destinationens image genom

sociala medier

Att övervaka och utveckla sitt destinationsvarumärke har bara blivit mer

relevant sedan uppkomsten av sociala medier (Hays m.fl., 2013; Minazzi,

2016). Detta då sociala medier är i ständig förändring och inte lika statisk som

mer klassiska kanaler (Lund m.fl., 2018). För att erhålla information och

säkerställa en övervakning av sociala medier som ger korrekta resultat om

organisationens destinationsvarumärke krävs idag en kunskap om plattformen

och tilläggsprogram tillhörande plattformen (Ntalianis, Papadakis & Tomaras,

2014). Morgan m.fl. (2012) argumenterar för att utvärdering av

varumärkesutveckling är svår om inte omöjlig på grund av att de verktyg som

finns tillgängliga för utvärdering inte är anpassade för nutidens kanaler.

Sociala medier är en del av webb 2.0. Det som urskiljer Webb 2.0 och sociala

medier mot klassiska marknadsföringskanaler är just mängden samarbete som

krävs mellan DMOs och konsument (konsumenten av turistprodukten blir till

producent för material på social medier), ibland kallad influencer, i

utformandet av innehållet på plattformen (Minazzi, 2016). Genom att

marknadsföra via sociala medier så kan organisationen skapa diskussion och

uppmärksamhet till sitt varumärke och på så vis öka försäljningen och

organisationens rykte (Viana, 2016). Vidare så argumenterar Ntalianis m.fl.,

(2014) att DMOs bör arbeta kontinuerligt med de kommentarer och inlägg som

skapas relaterat till sitt varumärke. Genom att övervaka och vara delaktig i

diskussionen kan också inflytande över utformningen av destinationens

varumärke upprättas. Således understryks åter samskapandets relevans för

marknadsföring i sociala medier.

Som texten tidigare påvisat har utvecklingen av internet medfört en förflyttning

av den kommunikativa makten, från producent till konsument (Minazzi, 2016).

Med utvecklingen av Webb2.0 har en mer interaktiv webbupplevelse vuxit

fram där det är användargenererat innehåll som står i fokus (Minazzi, 2016).

Turism är en stor del av människors liv och därför också ett stort ämne i sociala

medier. Resor och turistiska upplevelser var enligt en mätning gjord av Lund

m.fl, (2018) den tredje mest populära rubriken efter musik och television. Det

är därför väsentligt för DMOs som idag önskar bygga upp ett starkt varumärke,

också har en budget för sociala medier som marknadsföringsverktyg (Lund

m.fl., 2018). Då turismprodukten är en upplevelse som produceras samtidigt

som den konsumeras är Socialnomics en viktig del av marknadsföringen för

produkten (Mariani m.fl., 2016). Enligt Ritchie & Crouch (2003) är det

väsentligt att destinationer skapar och underhåller sitt unika varumärke för att

öka sin konkurrenskraft på marknaden.

För en destination är varumärkesutveckling ett strategiskt

marknadsföringskoncept i syfte att ha en positiv effekt på destinationens image

(Morrison, 2019). Varumärkesuppbyggnad är idag en mer komplicerad process

https://www.zotero.org/google-docs/?5FHFpv
https://www.zotero.org/google-docs/?5FHFpv
https://www.zotero.org/google-docs/?jgj4gT
https://www.zotero.org/google-docs/?uZx0un
https://www.zotero.org/google-docs/?uZx0un
https://www.zotero.org/google-docs/?4wIwOQ
https://www.zotero.org/google-docs/?zZHYyl
https://www.zotero.org/google-docs/?zZHYyl
https://www.zotero.org/google-docs/?HFesm2
https://www.zotero.org/google-docs/?Y6BMq6

än tidigare och kräver ett samarbete mellan producenten (i detta fall DMOs)

och konsumenten i en skala som tidigare inte existerat (Lund m.fl.,2018). Detta

kallas också ibland för co-creation eller kooperativt skapande (Tarnovskaya &

Bertilsson, 2017). Kooperativt skapande är ett relativt nytt begrepp som påvisar

den ökade betydelsen som dessa Influencers har på marknadsföring i stort

(Neuhofer & Buhalis, 2017). Idag bygger konsumenter upp ett narrativ baserat

på deras personliga upplevelser och påverkar marknaden genom sina kanaler

och följare. De konsumenter med stora anhängare på sociala medier påverkar

således också destinationens varumärke och dess konkurrenskraft (Lund m.fl.,

2018; Tarnovskaya & Bertilsson, 2017). För att återfå kontroll över sin

destinations varumärke måste DMOs utöver samarbetet också hämta data och

analyserar denna för att få reda på de trender som konsumenterna uppvisar på

sociala medier (Kladou & Mavragani, 2015). Denna analys bör därefter leda

till handlingar för att påverka dessa konsumenter på det sätt som bäst stärker

destinationens varumärke (Kladou & Mavragani, 2015).

Upprättningen av en logotyp för destinationens varumärke räknas som en

grundläggande och väsentlig del av marknadsföringsarbetet (Ritchie & Crouch,

2003). Langaro m.fl. (2018) påvisar i sin artikel en relation mellan det

användargenererade innehållet på sociala medier och det specifika varumärkets

placering på marknaden. Desto fler individer som publicerar inlägg om

företaget eller har bilder på organisationens logotyp i sina inlägg, desto bättre

uppfattas organisationen på marknaden. Detta påstående stöds också av Yoo &

Gretzel (2016) litteraturstudie om sociala medier. Morrison (2019) är dock av

annan åsikt, han argumenterar för att logga och slogan är överskattade med

bland annat argumentet att det kan göra varumärkesarbetet begränsat.

2.3.3 Konkurrenskraft och sociala medier

Besöksnäringen har under senare tid sett en mängd nya destinationer som

börjat konkurrera med de mer klassiska destinationerna (Mariani m.fl., 2016;

Ozturk m.fl., 2017). Den ökade konkurrensen har också påverkat vikten av en

solid marknadsföringsstrategi för DMOs (Neuhofer & Buhalis, 2017). Med

teknologins snabba utveckling krävs det idag ett handfast agerande med en

genomtänkt strategi för att skapa konkurrensfördelar (Ritchie & Crouch, 2003;

Neuhofer & Buhalis, 2017). Det är genom förmedlingen av de

konkurrensfördelar som en destination har som leder till ett ökat intresse hos

konsumenterna (Pike & Page, 2014). Morrison (2019) argumenterar för att

konkurrenskraft, varumärke och image är tätt sammankopplade. DMOs har

enligt Morrison (2019) som uppgift att skapa ett varumärke och image som

attraherar den marknad DMOn vill nå. Uppkomsten av sociala medier och

webb 2.0 har påverkat relationen mellan konsument och producent och således

också kommit att påverka marknadsföringsrelationen (Neuhofer & Buhalis,

2017). I den moderna världen är konkurrensfördelarna också förändrade. Idag

är det viktigare för en marknadsföringsstrategi att ha konsumenterna som

producerar sitt eget material i åtanke (Minazzi, 2016). I den miljö som sociala

https://www.zotero.org/google-docs/?hpekHD
https://www.zotero.org/google-docs/?hpekHD
https://www.zotero.org/google-docs/?lRAxH3
https://www.zotero.org/google-docs/?N7S4TW
https://www.zotero.org/google-docs/?iUSG1y
https://www.zotero.org/google-docs/?orXFSt
https://www.zotero.org/google-docs/?orXFSt
https://www.zotero.org/google-docs/?iLKCYD
https://www.zotero.org/google-docs/?NELDgo
https://www.zotero.org/google-docs/?GMyVyh
https://www.zotero.org/google-docs/?lH5ihD
https://www.zotero.org/google-docs/?CF83wa
https://www.zotero.org/google-docs/?CF83wa

medier utgör har marknadsförares roll förändrats från renodlad producent till

en konversations förvaltare, där huvudsakliga uppgiften är att styra

konversationen till destinationens fördel (Yoo & Gretzel, 2010). Morrison

(2013) menar att upprätthålla och bibehålla gemenskapen bland intressanta

grupper på internet som en av de viktigaste stegen i marknadsföringsprocessen

för DMOs idag. Både Morrison (2013) och Yoo & Gretzel (2010) menar på att

DMOs som vill ha en betydande plats på de nya plattformarna också behöver

ha en flexibel strategi där producerande konsumenter finns med i beräkningen.

Dessa producerande konsumenter är individer som har makten att påverka

andra potentiella konsumenters köpbeslut genom deras passionerade uttalande

om en specifik produkt (Keller & Fay, 2016).

3 Metod

Arbetet har förhållit sig till ett holistiskt perspektiv, där sociala medier sätts in

som en del av marknadsföring som ett system (Sohlberg & Sohlberg, 2019).

Empiriinsamlingen för arbetet har skett via flermetodsundersökningar där en

kombination av semistrukturerade intervjuer och innehållsanalys av

intervjuobjektens vanligaste sociala medieplattformar tillämpats. Nedan

beskrivs den approach som är vald för att utföra undersökningen av ämnet.

Arbetet har tagit reliabilitet, validitet samt etik i åtanke vid insamling och

behandling av empiriska data. Ansatsen var en deduktiv sådan, där uppsatsen

utgått från den rådande teori som finns inom ämnet (Bryman, 2018).

3.1 Arbetets tillvägagångssätt och perspektiv
Genom intervjuer och analyser förmedlas sociala mediers påverkan på

marknadsföring som ett system. Då holistiskt perspektiv tillämpas för att förstå

delar av ett system var detta en gynnsam approach. Meningen var att bättre

förstå den nytta som sociala medier har på marknadsföring som system för

regionala DMOs som verkar i Sverige. Ett holistiskt perspektiv ger forskare en

större möjlighet att förstå en enskild faktors påverkan på ett system så som

marknadsföring. Cresswell & Cresswell (2018) menar att genom att holistiskt

perspektiv så tillåts forskaren att titta på den större bilden genom flera olika

perspektiv. Den större bilden behöver inte vara en modell som visar orsak och

verkan på alla ting utan snarare en modell som visar hur en mängd olika

faktorer interagerar med varandra på olika vis. Genom att tillämpa

flermetodsundersökning undersöks sociala medier och dess påverkan på

marknadsföring utifrån flera dimensioner (Bryman, 2018).

3.2 Semistrukturerade intervjuer
Genom semistrukturerade intervjuer där frågeställningens fokus låg i subjektets

upplevelse av sociala medier och dess påverkan på marknadsföringsstrategier

tillämpades en hermeneutistisk approach. Då arbetet ämnade att besvara en

frågeställning som inte innefattar ett absolut svar, utan svar som är subjektivt

styrda, var den hermeneutiska approachen väl lämpad för insamlingen av

https://www.zotero.org/google-docs/?ZxiBx4

empiriska data. Hermeneutik är tolkningsläran, där tolkning av det som sägs

under en angiven intervju är det ledande verktyget (Bryman, 2018). Därav var

det viktigt att utforma en utförlig intervjuguide samt ha förståelse för den

position som intervjuobjektet innehar i relation till det specifika DMOs.

Intervjuerna utformades med ett semistrukturerat format där syftet var att ge

intervjuaren en möjlighet att hänvisa till frågor vid oklarheter. Frågorna

utformades med syfte och frågeställningen i åtanke. Under utformningen

uppdagades teman som sedan agerade som ledstjärnor för resultat och

analysdelen av arbetet. Det har varit avgörande för intervjuns reliabilitet och

validitet att frågorna var öppna, där möjligheten för ett ja eller nej svar

bortarbetades, samt undviker definitiva begrepp som kan styra

intervjuobjektens svar (Cresswell & Cresswell, 2018).

Stark reliabilitet är ofta svårt att uppnå i kvalitativ forskning då det

huvudsakligen bestäms utifrån möjligheten att upprepa undersökningen

(Bryman, 2018). Det faller sig naturligt att det är svårare att upprepa en

undersökning som syftar till att tolka en individs upplevelse än något mer

mätbart, likt enkätundersökningar. För att öka replikeringsmöjligheten bifogas

intervjuguiden till arbetet. Den interna reliabiliteten utgör hur ett forskningslag

uppfattar och tolkar den data som behandlas och är således en viktig faktor för

en framgångsrik undersökning (Cresswell & Cresswell, 2018). Arbetet har tagit

avstamp från tidigare forskning och deras tolkning av många av de begrepp

som berör sociala medier och marknadsförings ämnen. Genom denna

tillämpning samt kontinuerliga samtal om begreppen stärktes också den interna

validiteten för undersökningen. Den interna validiteten utgör relationen mellan

forskarlagets observationer, tolkningar och de teoretiska idéer som forskarlaget

har utformat (Bryman, 2018). Intervjutillfällen skedde mellan 4e och 18e maj

2020 och tog mellan 38 och 53 minuter. En av de intervjuade personerna hade

problem att besvara delar av frågorna vid intervjutillfället, de frågorna som

uppfattades som svåra blev då skickade till en kollega som gav utförliga svar.

3.3 Netnografi
Utöver den kvalitativa delen av undersökningen tillämpades en analys av

studieobjektens användande av sociala medier. Denna analys skedde som

komplement till intervjuer och ämnade att tillföra fler dimensioner i arbetet.

För att tillämpa en genomgående analys om DMOs nyttjande av sociala medier

krävdes en annan, mer systematisk approach. Arbetet tillämpade en

netnografisk analys. En netnografi undersöker relationen mellan människa och

människa samt människa och teknologi, i vårt fall, sociala medier (Kozinets,

2015). Den grenen av netnografiska analyser som användes för arbetet kallas

för digital netnografi och ämnar analysera sociala aktörers agerande mellan

varandra i ett nätverk (Kozinets, 2015). Enligt Kozinets (2015) är den

traditionella tillämpningen av netnografiska analyser för att undersöka kultur

och gemenskap på internet. Då marknadsföring till stor del handlar om att

https://www.zotero.org/google-docs/?HB6JZD
https://www.zotero.org/google-docs/?HB6JZD

bevara och bygga en relation och gemenskap med utvalda kundsegment var

netnografi ett fördelaktigt tillvägagångssätt (Parment, 2015).

Genom att utföra en innehållsanalys av de berörda DMOs sociala medier

utifrån den avgränsning som tillämpats tidigare i texten skapades ytterligare en

dimension som stärkte undersökningens relevans (Bryman, 2018). För att

skapa en bra, tillförlitlig analys måste urvalet och frågeställningen för analysen

vara välformulerad (Bryman, 2018). Vår innehållsanalys har utgått från

frågeställningen: Hur aktiva är DMOs på plattformarna? Hur många aktörer

använder sig av DMOs hashtaggar? Arbetet har undersökt de vanligaste

sociala medierna i Sverige: Facebook, Instagram (Sociala medier, 2019).

Innehållsanalysen avgränsades ytterligare till perioden mars månad 2020.

Genom att avgränsa datumet för analysen skapades ytterligare en avgränsning

som stärker replikerings möjligheterna för arbetet (Bryman, 2018). Analysen

upprättades som en enklare tabell där inlägg, intryck och användandet av en

specifik hashtaggar noterades under den angivna perioden.

3.4 Intervjuobjekten och etiska avvägningar
För att uppfylla frågeställningarna på ett tillfredsställande vis vägdes olika

typer av DMOs och deras uppgifter mot varandra. Då regionala DMOs, så som

Visit Halland eller Swedish Lapland uppfattades som att ha högre grad kontakt

med bredare marknader och flera olika intressenter inblandade i deras

operationella samt strategiska arbete var dessa bäst lämpade för arbetet. För att

öka reliabiliteten av arbetet, har samtliga regionala DMOs i Sverige kontaktats

via mail för intervjutillfällen. Av de 12 DMOs som blivit tillfrågade att delta i

arbetet var det fyra stycken som ställde upp på intervju, något som säkerligen

påverkat möjligheten har varit den pandemi som varit rådande under arbetets

gång. De regionala DMOs som intervjuades var: Visit Halland, Swedish

Lapland, Jämtland Härjedalen turism och Visit Blekinge. Zoom, ett digitalt

mötesverktyg används för att utföra intervjuerna. Intervjuerna spelades in både

med den interna funktionen på Zoom samt inspelningsfunktionen på

mobiltelefonen. Ljudinspelningen har sedan transkriberats, som i sin tur

bearbetades i resultat, analys och diskussionsdelen av arbetet. Vid

intervjutillfället med Visit Halland upplevdes vissa svar som otillräckliga för

resultat och analysdelen av vårt arbete. De frågor som upplevdes svåra att

besvara av PR-ansvariga på Visit Halland formulerades i en e-post som

skickades till hennes kollega, för ett mer utförligt svar.

Etiska avvägningar togs för att säkra arbetets integritet (Bryman, 2018). Vid

intervjutillfällen blev intervjuobjekten tillfrågade om deras godkännande att

använda ljudinspelningar innan intervjutillfällen. Individerna blev fick också

möjligheten att bevara deras anonymitet om så önskades. Vidare har namn på

intervjuobjekten valts att inte användas då namn på individerna inte tillför

något till arbetet. Ytterligare insatser för att bevara integriteten av arbetet har

https://www.zotero.org/google-docs/?rKgwnQ

uppgått i att ställa frågor som inte varit ledande samt tillämpat neutrala åsikter

rörande ämnet (Bryman, 2018).

4 Resultat

I följande kapitel kommer resultat av intervju samt analys av de intervjuade

DMOs Instagram och Facebook konton att redovisas. Resultaten redovisas

utifrån teman som uppkommit ur intervjuerna och är formade för att besvara

arbetets frågeställning.

4.1 Jämtland Härjedalen Turism
Jämtland Härjedalen Turism (JHT) bildades 1995 och arbetar för samverkan

för besöksnäringens utveckling i Jämtland och Härjedalen. JHTs huvudägare är

destinationsbolagen inom regionen. JHT arbetar huvudsakligen med tre

grundpelare: strategi och process, kompetens & lärande samt PR och lobbying.

(JHT, 2020). Intervjuobjektet arbetar som styrelseordförande för JHT sedan

fyra år tillbaka.

4.1.1 JHT, en stöttande pelare för regionen.

JHT har sedan 2018 tagit ett strategiskt beslut som innebär en förändring i

deras marknadsföringsstrategi. Respondenten förklarar att Jämtland och

Härjedalen har starka varumärken, så som Åre och Vemdalen, således valde

JHT att ta ett steg från operativt ansvar över marknadsföringen av regionen till

en mer stödjande funktion för de lokala DMOs. Vidare förklarar respondenten

deras arbetssätt som “Däremot så jobbar vi mer övergripande där vi skjuter

både mot svenska och internationella operatörer och myndigheter. Det är vår

roll att vara en talesman för besöksnäringen i Jämtland/Härjedalen”. Detta

strategiska beslut skiljer sig från övriga regionala DMOs, trots det finns det

inspiration att hämta från jämlika destinationer såväl som andra branschers

angreppssätt:

Vi har tittat på hur andra organisationer gör, typ Göteborg och co och sådär.

Visita och Svensk turism etc. I dagvaruhandeln är många duktiga, inte minst

Ica som oftast vet vad kunden vill ha. De skickar ut rätt förslag till kunden,

man får inte kattmatförslag om man inte har en katt.

Genom att upprätta en tydlig roll som stödjande organisation menar också

svarspersonen att man får en ökad flexibilitet i sitt marknadsföringsarbete.

Genom att göra JHT till en hjälpande hand, framförallt för de mindre

destinationerna och företagen, så kan JHT rikta resurserna mot de som behöver

dem mest. Respondenten menar att de större destinationerna inte är i samma

behov av hjälp då de har egna organisationer för marknadsföring. “Ja, vi är en

hjälpande hand. Vi hjälper också de mindre destinationerna och mindre

företagen hur man kan hantera marknadsföring och hur man bör göra”. Han

https://www.zotero.org/google-docs/?hbjORi

beskriver också att en bidragande faktor till omstruktureringen är att

Jämtland/Härjedalen geografisk sträcker sig över en stor yta och det därför är

problematiskt att marknadsföra en enhetlig bild av hela destinationen “Och

varför vi valde att göra såhär är för att det är ganska svårt att marknadsföra

Jämtland/Härjedalen som är så pass stort.”

Ytterligare en styrka som tillkommer genom att distansera sig från den direkta

kontakten med kunden är att JHT istället kan lägga sin kraftansträngning på

övergripande åtgärder, och inte minst nå utländska marknader. “Något vi fått

väldigt mycket uppskattning för är att vi är språkröret”. Utöver hanteringen av

kommunikationen till de utländska marknaderna har också JHT en funktion

som ett språkrör till transportvärlden, något som uppskattats av

medlemsorganisationerna:

Vi är en röst mot till exempel trafikverket, SJ och flyget. Då är det inte

tretton olika destinationer som måste prata med sådana aktörer utan då

pratar vi med en röst. Exempelvis att behålla nattågen, att förbättra vägnätet

och att få nya flyglinjer.

Respondenten menar att detta är något som både medlemmarna i JHT och den

mottagande parten för kommunikationen har mött med stor uppskattning. Han

fortsätter med att beskriva hur det blir lättare att driva frågor mot myndigheter

när det kommer från en gemensam röst, så som JHT, istället för 13 separata

organisationer. Han menar att när kommunikationen kommer från flera olika

håll kan det vara enklare för myndigheten att helt enkelt lägga ner ärendet.

“Sen kan ju såklart tretton olika röster ha olika uppfattningar om vad som är

bra och inte, i sådana fall är det ju lättare för sj att säga ‘det här är för krångligt

så då lägger vi ner’ “.

4.1.2 Varumärkesuppbyggnad och gemenskap

En del i ledet kring det stödjande arbete som JHT gör är skapandet av en

grafisk profil. Den grafiska profilen är inte obligatorisk för medlemmarna att

använda sig av, utan är formulerad för att passa till de mindre kända

destinationerna. De större destinationerna har ofta ett eget starkt varumärke

som de hellre använder sig av.

Vissa destinationer och produkter har ju mer kända varumärken än vad

regionen har. Åre i sig, det är ju knappt att alla vet att det ligger i

Jämtland/Härjedalen. Man åker ju inte till Jämtland, man åker ju till Åre.

För vissa destinationer inom Jämtland/Härjedalen så är deras eget varumärke

starkare än vad Jämtland/Härjedalens är och således finns det inget behov för

dem att använda sig av en gemensam grafisk profil. “Det finns inget egensyfte i

att använda JHT om det inte ger effekt”. Vidare beskriver respondenten hur det

inom Jämtland/Härjedalen finns många starka varumärken. För dessa aktörer

finns det ingen anledning att använda sig av en gemensam grafisk profil då de

knappast ger dem en positiv effekt. Han ser de olika starka varumärkena som

finns inom regionen som en styrka. “Vi har ju fördelen i JHT gentemot andra

regioner att vi har så starka varumärken. Vi har Vemdalen, Åre, Östersund,

Funäsdalen. De är starka varumärken i sig. Andra regioner i Sverige har kanske

inte sådana varumärken”.

Vikten av att en destination har ett starkt varumärke kopplat till sig understryks

av styrelseordförande för JHT. Han menar att vissa regioners varumärken inte

har tillräcklig styrka för att använda som marknadsföring. “Det är svårare att

säga ‘kom till Västernorrland, jaha, vad är Västernorrland?’” För utländska

marknader menar han att det kan vara extra viktigt med ett starkt varumärke

om man väljer att marknadsföra sig med det. För kundsegment som befinner

sig geografiskt långt borta kan det vara svårt att förstå vad som menar med

olika regioner och till och med länder. “För en kines kan ju östra Sverige vara

halva Europa. Kinesen åker ju inte Sverige han åker ju till Europa. Även

amerikaner har ju svårt att skilja på länder och Europa “.

4.1.3 Hashtaggar och JHT

Den största funktionen för hashtaggar är att nå specifika intressegrupper menar

respondenten. Det finns också hjälp för mindre organisationer att hämta genom

att tillämpa välkända hashtaggar. “Det är även ett sätt att hjälpa mindre, typ

något som är väldigt populärt att gå in på är Vildmarksvägen. Det är en

naturskön väg som går genom inlandet, från norra Jämtland in i Lappland. Då

använder man den hashtagen”. Förklarar han.

4.1.4 JHTs syn på sociala medier, möjligheter och hot

När respondenten får frågan om hur han i sin yrkesroll använder sociala medier

så tar han upp några olika möjligheter och hot som han ser. Något som han ser

som positivt är just effektiviteten med sociala medier “Sociala medier är lätt att

kommunicera med, det går väldigt fort och man kan nå väldigt många”. Han

fortsätter med att förklara hur det har hjälpt honom och JHT särskilt mycket för

att synas för allmänheten, “Vi använder de mycket för att synliggöra oss, få ut

snabba budskap. I dessa tider har det ju varit väldigt bra att få ut vad man

jobbar med och att man finns till”.

Något som respondenten ser som mindre positivt med marknadsföring via

sociala medier är att de inte alltid är säkra vilket kundsegment de sprider

budskap till. Han menar att det kan vara svårt för de som marknadsför inom

organisationen att skicka sitt budskap till det segment som man är intresserad

av. “Nackdelen är väl att alla i organisationen inte vet vilka målgrupper man

skickar till, när och hur. Ibland har man inte koll vem man pratar med, ibland

sträcker man sig oerhört vidt”. Detta är något som kan leda till negativa,

oönskade effekter för marknadsföringen. Han menar att om ett budskap skickas

till ett kundsegment som inte är intresserad av just det budskapet kan göra att

de tröttnar på informationen. “Vilket kan bli till en nackdel då många tröttnar

på att få utskick och annat vilket gör att det suddas ut i onödan och det man vill

få ut får man kanske inte alltid ut”. Detta resonemang utvecklas vidare under

intervjun, när han får frågan om det idag är svårare att kontrollera budskap som

organisationen skickar ut. Han siar om framtiden och tror att de som kommer

vara framgångsrika i kommande marknadsföringskampanjer är de som vet om

sin målgrupp samt hur de ska nå ut till dem. Respondenten menar att desto mer

information om kundsegmentet organisationen har, desto troligare är det att

organisationen kan skicka ut ett budskap som är intressant för segmentet.

Det har ju blivit mycket lättare att skjuta ut sitt budskap brett. De jag

däremot tror kommer vara lyckosamma i framtiden är de som vet vilka de

ska skjuta på. Om du idag kan få reda på vad gästen är intresserad av och

vilket pris den kan tänka sig att lägga så kan du skicka mycket mer

klockrena budskap till den gästen.

Han jämför med hur resebyråer arbetade för 10–15 år sedan och med hur det

ser ut idag. Tidigare, så spred resebyråerna sitt budskap mer brett utan

möjlighet till att mäta effekten av spridningen. “För tio femton år sedan så

mätte många resebyråer hur många broschyrer de hade delat ut, men dom

visste ju inte till vem”. Detta är något som idag ska har förenklats med

informationssamling i så kallade CRM-system (Consumer Relationship

Management). I dessa CRM-system kan organisationen samla och kategorisera

en stor mängd information om kundsegment vilket förhoppningsvis kan hjälpa

organisationen i att skicka ut relevanta budskap till dessa.

Idag gäller det att ha koll till vem eller vilka och dessutom ha ordning på

sina CRM-system. Då kan man verkligen följa upp att den här kunden lever,

är intresserad och vill ha informationen. Om man vet att en potentiell gäst är

intresserad av exempelvis skidåkning, cykling eller fiske då finns det ju stor

potential att nå den.

4.2 Swedish Lapland

4.2.1 Inte Lappland, inte Norrbotten, ett platsvarumärke

Swedish Lapland är en regional besöksnäringsföreträdare som företräder norra

Sverige. De kommuner som Swedish Lapland företräder är de 16 nordligaste

kommunerna, där 14 ligger i Norrbottens län samt Sorsele och Skellefteå

förklarar vårt intervjuobjekt, som är marknadschef sedan 2017. Organisationen

är en ekonomisk förening som ägs av sina medlemmar. Marknadschefen

förklarar att mycket av finansiering samtidigt kommer från olika större

strukturfondsprojekt men även delfinansieras av region Väster- och Norrbotten

“vi har kanske en lite annorlunda situation gentemot andra regionala

besöksnäringsföreträdare som kan vara regionalt ägda bolag eller helt

finansieras av regionala pengar”. Swedish Lapland består av 17 medarbetare

varav 9 arbetar just med marknadsfrågor. Marknadschefen förklarar deras

arbetssituation som “Utöver marknadsföring arbetar vi med

destinationsutveckling, dvs hur ser mobiltäckningen ut på vissa delar av länet,

hur ser tillgängligheten till och från destinationen ut?”. Dessutom engagerar sig

Swedish Lapland för rörelse och turistflödet inom destinationerna och jobbar

tätt med statliga myndigheter som trafikverket. Vidare arbetar Swedish Lapland

också med affärsutveckling som handlar om att stödja och utveckla företag i

regionen.

4.2.2 Från analogt till digitalt

Swedish Lapland har gradvis gått över från annonsering i “analoga” eller

tryckta kanaler till mer digital annonsering där annonsering via sociala median

Facebook står i centrum. Respondenten säger att sedan hon tog över rollen som

marknadschef så har de arbetat mot en högre grad av digitalisering i deras

marknadsföringsarbete. “Tidigare gjorde vi lite mer analoga annonser också,

men då hade vi mer pengar också, ju mindre pengar man har desto mer

uppfinningsrik får man lov att vara”. Marknadschefen säger att på grund av en

reducerad budget så har de blivit tvungna att välja mellan alternativen analogt

och digitalt där digital annonsering “kändes mer vettigt”. Innan sociala medier

var lika utbrett så arbetade Swedish Lapland mindre mot de internationella

marknaderna. De arbetade även mest med traditionell annonsering.

Respondenten berättar om hur de år 2017 valde att omlokalisera sina resurser

mot marknadsföring via digitala kanaler. Innan detta så valde de att göra en del

“Editorials” (typ av reportage liknande annons) i internationella tidningar för

att sprida bilden av sin region. “Det var ganska tunga och kostsamma

samarbeten och det var någon slags annonsering men vi försökte ändå bygga

mycket på det här med historieberättandet”. Numera är de ganska försiktiga

med att arbeta med traditionella annonser utan de är mer intresserade av att

berätta historier. Just sociala medier är kanalen de använder idag för att sprida

sina historier medan man förut försökte använda traditionella medier för att

berätta historierna.

4.2.3 Strategi för marknadsföring via sociala medier

Swedish Lapland arbetar nästan uteslutande med digital annonsering berättar

respondenten. Här har det funnits ett paradigmskifte där de förr arbetade mer

med analoga annonser men under årens gång blivit mer och mer digitaliserade.

Marknadschefen menar att detta framförallt beror på två faktorer: Tryckt

annonsering kostar mer pengar samt att världen har blivit allt mer digitaliserad.

“Sedan jag tog över har vi arbetat mot en högre grad digitalisering i vårt

marknadsföringsarbete.”.

När respondenten får frågan vilka målgrupper Swedish Lapland vill nå ut till

via sociala medier så säger hon att det huvudsakligen finns två segment. Ett av

segmenten är något som de kallar för “den nyfikne upptäckaren”, denne är över

35 har ofta en stark drivkraft bakom sig. De är intresserade av lärande när de är

ute och reser, “man vill utvecklas och lära sig något nytt inom ett område”. Det

andra segmentet är de som är 45 år och uppåt, dessa letar också efter aktiviteter

som tar plats ute i naturen.

Marknadschefen fortsätter med att förklara att de till 90 procent arbetar med

internationell marknadsföring, detta på grund av att om de ska kunna nå sina

omsättningsmål så måste de även rikta in sig på internationella turister snarare

än svenska. “Vi jobbar nästan ingenting med Sverige av den enkla anledningen

att svenskarna, och norrmännen som vi också räknar med i vårt närområde

hittar till oss ändå”. De har märkt att turister ofta inte uppfattar platsen som

barnvänlig under vintertiden och därför så riktar de in sig mycket mot par,

antingen med barn eller utan i sin marknadsföring säger respondenten. De äldre

målgrupperna är tacksamma att arbeta mot i sociala medier då de är mer

benägna att interagera med innehåll på sociala medier, “Till skillnad från de

yngre så är denna generation lite mer benägen till interaktion”.

“Du vill fiska i världens bästa laxfiskevatten, du vill bestiga Sveriges högsta

berg osv, då spelar det ingen roll om du är en fransman eller britt eller turk

eller vad det nu skulle vara”. Så här beskriver marknadschefen vilken typ av

internationell turist de är ute efter. Vilket land turisten kommer ifrån spelar inte

så stor roll utan det är resemotivet som är i fokus, detta kallar de för

“drivkraftsmarknadsföring”. Utöver dessa finns det vissa utländska marknader

de har extra fokus på, framförallt de som har direktflyg till de nordligaste

delarna av Sverige. De som har direktflyg till de nordligaste delarna av Sverige

är: Storbritannien, Benelux samt tyskspråkiga länderna med fokus på Tyskland

och Schweiz.

De sociala medier som respondenten menar att de använder mest är Facebook,

Instagram, Youtube och Twitter. Facebook är av dessa den viktigaste kanalen

för Swedish Lapland berättar marknadschefen och tillägger att även Instagram

är bra för att visa vilken bild de vill sprida av regionen. “Facebook är en

väldigt, väldigt viktig kanal för oss. Sedan använder vi oss av Instagram för att

förmedla den bilden vi vill att man ska ha av regionen i stort”.

Respondenten berättar att de har en gemensam kommunikationsstrategi för all

kommunikation utåt Swedish Lapland gör. Denna kommunikationsstrategi

består av fyra “ben”. De har dessutom ett övergripande paraply som lyder:

“Välkommen att dela vår arktiska vardag det är liksom det budskapet som vi

alltid jobbar utifrån, den skall också visa våra värderingar och vad vi står för”.

I det första “benet” så berättar marknadschefen om att de vill förmedla det

enkla livet som levs i Swedish Lapland “i Swedish Lapland så är livet lite

mindre komplext och lite mer äkta”. Respondenten fortsätter att förklara att

man försöker trycka på de saker som man gjorde innan turisterna kom och som

man kommer fortsätta att göra efter turisterna åkt därifrån. Detta är delvis det

samiska arv som och den levande kulturhistoria som finns “till exempel

traditionella hantverk som Duodjin1 men också det nya sättet att hantera

Duodjin och konst och design”. Delvis är det också, som nu när turisterna inte

kommer till dom i och med rådande situation med Covid-19, att de fortsätter

åka ut och pimpla på Torneträsk.

Marknadschefen beskriver det andra “benet” som det genuina värdskapet som

finns på platsen där invånarna gärna möter andra människor och delar sin

vardag med dessa. Det handlar mycket om mötet mellan människor och att

detta ska vara personligt “här är elden en bra symbol, att man sitter runt en eld

och kokar kaffe och pratar med varandra”.

Det tredje “benet” säger respondenten handlar om kärleken till naturen och hur

man vill använda naturen som kunskapsbank och en helande kraft. Hon pratar

om hur naturen och skogen har en stark påverkan på människan. “I princip

90% av de aktiviteter och upplevelser som vi erbjuder är ju naturbaserade”.

Det fjärde och sista “benet” förklarar marknadschefen är att varje plats har en

egen historia att berätta. Här vill man lyfta fram den stora mångfald som finns

inom språk och traditioner berättar hon och tillägger att det är en region där

man talar fem olika språk. Det handlar även om lokalproducerade råvaror, som

till exempel löjrom. “Varor som Kalix löjrom som är skyddad på samma sätt

som Parmesanen och Champagnen är”.

Dessa kärnvärden försöker vi hela tiden få ut i vår kommunikation, vi

försöker också hela tiden sätta människorna i fokus. Att människorna som

bor här skall berätta om platsen, något som förankras i välkommen till vår

arktiska livsstil. Jag tror att tittar man på våra filmer så känner man

kärnvärdena och varumärkesplattformen ganska tydligt.

Det är dessa fyra ben som Swedish Lapland bygger sitt varumärke kring.

4.2.4 Hashtaggar och Swedish Lapland

Swedish Lapland använder sig av specifika hashtaggar för att utmärka sina

inlägg på sociala medier. Dessa är: #Swedishlapland, #Lifeinswedishlapland

samt #Thisisarctic, samtliga relaterar till varumärket. Respondenten förklarar

att de även använder hashtaggar som relaterar till bilden som publiceras,

1 Samisk slöjdkonst

samtidigt påpekar hon att de tre hashtaggarna som är nämnda ovan som

används mest frekvent. Vid frågan om Swedish Lapland försöker få sina

medlemmar att använda sig av hashtaggar svarar marknadschefen att de inte

arbetar särskilt aktivt med det, “Vi berättar att de finns och att man får använda

de” förklarar hon. Samtidigt poängterar respondenten att det är många som

använder hashtaggarna, något som hon tror beror på den organiska, men också

kraftiga tillväxten som Swedish Laplands instagramkonto har sett: “...Det

betyder att vi inte behöver jobba särskilt aktivt med det, utan med takt med vårt

instagramkonto har vuxit och blivit såpass bra som det är så vill många jobba

med oss.”.

4.2.5 Möjligheter och utmaningar i marknadsföring via sociala

medier

En klar utmaning som respondenten var snabb på att poängtera i intervjun är att

konvertera marknadsföringen till sälj. I och med att Swedish Lapland riktar

sina marknadsföringsansträngningar mot lyxkonsumenter utesluts Facebook

som en marknadsplats. Marknadschefen förklarar att:

Det är betydligt enklare om du jobbar med liksom konsumentvaror

gentemot att försöka sälja en weekend på Icehotel. Att åka och bo på

icehotel torsdag-söndag kostar ju åtminstone 40.000kr det är ju kanske inget

man klickar köp på Facebook direkt.

Samtidigt som det är en klar utmaning menar marknadschefen att de har en bra

modell för att överkomma denna utmaning och de har även sett att “vi kan sälja

ett rum på Tree hotel 2som kostar 15 000 kr natten på Facebook”.

Den största möjligheten som respondenten ser med sociala medier är

samarbetet som företag kan upprätta med varandra. Samarbetet kan vara längre

in på kundens köpcykel och därigenom blir företagen mer konkurrenskraftiga.

Respondenten förklarar Swedish Laplands arbetssätt som “Vi jobbar ju på ett

sätt som, man kan säga som en liten plog, vi går alltid ut först och annonserar

brett och samlar in data med intresserade människor som vi vet gillar Swedish

Lapland.”. Genom att tillämpa denna “plog” taktiken menar marknadschefen

att Swedish Lapland kan kategorisera olika nischer och portionera ut stora

mängder data till de företag som valt att vara med i

marknadsföringsansträngningar. På så vis kan Swedish Lapland, med data som

bas till sina påståenden, påvisa att denna kund faktiskt är fiskeintresserad och

om ni som fiskeföretag annonserar mot de kommer ni få bokningar. Detta sätt

att jobba på, som marknadschefen kallar att “jobba så pass långt in i

köpcykeln” är något som sociala medier och webb 2.0 gjort möjligt. Samtidigt

vill respondenten poängtera att “Det är ju i princip omöjligt att bara jobba

2 Hotel utanför Boden

organiskt och få ut någonting av det, utan du måste ju köpa också som ett

komplement.”

4.3 Visit Halland

4.3.1 Visit Halland, en del av Region Halland

Visit Halland är en relativt ny organisation och uppstod som en regional DMO

2016. Respondenten som idag jobbar som PR ansvarig förklarar att

organisationen byggdes till stor del med hjälp av ett EU-projekt men sedan

början av 2020 har Visit Halland en fast organisation på Region Hallands

näringslivsavdelning. Samtidigt poängterar hon att de fortfarande arbetar med

EU-projekt, men inte alls i samma utsträckning. Deras hemsida, visithalland.se

är ämnad att inspirera resenärer att längta och vilja resa till Halland.

Respondenten förklarar att “Vi menar att om man väl kommer till bokningen så

bokar folk på andra ställen som booking, tripadvisor och andra större sajter.”.

Därför har Visit Halland aktivt valt att inte engagera sig så mycket i

köpprocessen. Då Region Halland är ledhuvudansvarig för Kattegattleden

ansvarar Visit Halland även för framtagningen av material för Kattegattleden.

Arbetet med Kattegattleden har också gjort att Visit Halland har upprättat

samarbeten med andra regioner som Skåne och Göteborg.

4.3.2 Visit Halland, sociala medier, kundsegment och hashtaggar

Enligt den överenskommelse som upprättades 2016 mellan Region Halland och

Hallands sex kommuner har Visit Halland uppdraget att öka det internationella

resandet till Halland, medan kommunerna själva ansvarar för den nationella

marknaden. Vid frågan om hur Visit Halland arbetar med sociala medier

förklarar PR ansvariga att de främst ser dessa som en “kanal för att prata om

Halland, att skapa ett intresse för Halland.”. Kollegan till PR ansvariga med

yrkestiteln kommunikatör och strateg förklarar att det finns en vikt i att få

plattform, sociala medier, pr och kampanjer att hänga ihop. Visit Halland

jobbar främst med Instagram och syftet med arbetet är att “bygga en fan-base

som gillar Halland. Både hallänningar och potentiella gäster.”. Kollegan

trycker också på att Instagramflödet har ett fokus på naturen, medan

händelserna på Instagram kan ha en mer personlig karaktär, fotografierna håller

en hög bildkvalitet. “Förutom fin inspiration vill vi också vara relevanta för

följarna genom att ge konkreta Hallands-tips.” avslutar kollegan med.

En del av arbetet via sociala medier är upprättandet av samarbeten mellan Visit

Halland och influencers. Kollegan förklarar samarbetet med influencers som en

viktig del av deras strategi. “Det viktigaste för oss är att samarbetet är äkta och

att de vi jobbar med har en kärlek för Halland eller en genuin nyfikenhet till att

få upptäcka Halland.”. Visit Halland lägger mycket kraft på inhemska

influencers, genom att bevara en bra relation med dessa anser kollegan att

organisationen lyckas behålla bra inhemska ambassadörer för Halland. Bland

de inhemska influencers finner vi: Krickelin, Lisa Lemke, Hanna Wendelbo,

Mirandarebecca & Strömma farmlodge. kollegan förklarar också att dessa

ambassadörer används för att möta influencers som gör en resa till Halland.

Hon förklarar hur det kan se ut när Visit Halland upprättar en influencerresa “I

en influencerresa som vi anordnade förra året var Krickelin & Lisa Lemke

värdar för varsin dag och de fick då, i samråd med oss, bjuda in de influencers

som de ville skulle komma hit.”. Ytterligare en viktig dimension av samarbetet

mellan Visit Halland och influencers är bildmaterialet. För Visit Halland är det

viktigt att de får använda eventuellt bildmaterial i sina egna kanaler.

Organisationen har flera olika konton till sociala medier som används för olika

projekt. Kollegan förklarar att, utöver Visit Halland så har de konton för

Kattegattleden samt Hallandsleden. De viktigaste kanalerna för Visit Halland

är: Instagram, Facebook och Linkedin, där Linkedin främst används för

personer som finns inom besöksnäringen.

Berörande kundsegment som Visit Halland vill nå berättar respondenten att det

främst är norska och danska marknaderna som är intressanta. Tillsammans med

Visit Sweden bearbetas från och med 2020 även den tyska marknaden. Vid

frågan om målgrupper förklarar hon “... våra huvudsakliga målgrupper är

medvetna familjer och medvetna par … det kan handla om alla men vi vänder

oss lite extra till de som intresserade av hållbarhetstanken”. Visit Halland är

noga med att undvika de turister som är intresserade av all-inclusive utan vill få

resenärer som är intresserade av lokal mat och naturupplevelser.

Organisationen använder sig av ett par olika hashtaggar, beroende på det

projekt som skall marknadsföras. Respondenten förklarar att de använder

#Hallandsleden, #Kattegattleden och #Visithalland och att de har en dialog

med de influencers som de upprättar kontakt med kring vilka hashtaggar som

Visit Halland vill att de ska använda. Samtidigt poängterar PR ansvariga att det

handlar om att förtjäna användarnas förtroende, gör man det kommer

människor att använda hashtaggarna relaterade till Visit Halland.

Avslutningsvis förklarar hon också att det är ett konstant arbete att få

inlfluencers att använda hashtaggar. Trots att Visit Halland är mån om att

skriva ut de hashtaggar som är önskvärda att använda vid upprättningen av

kontakt.

4.3.3 Marknadsföring och hur det har förändrats genom tiden

Visit Halland har endast funnits sedan 2017, respondenten berättar dock att hon

varit vid organisationen i olika former i ungefär 30 år. Hon menar att det har

skett flera stora förändringar för hur de marknadsför regionen. Förut så

arbetade de i hög utsträckning med tryckta annonser och broschyrer som de

delade ut. Respondenten talar om hur de tog fram många övergripande

broschyrer, kartor och stugkataloger för att locka folk till regionen.

“Tidigare så tröttade vi till och med ut sommarjobbare, det var en som fick

tennisarm för att hon fick skriva så många kuvert för folk som beställde

stugkataloger via oss”. När de tog fram olika broschyrer så var det ofta i

samarbete med olika företag som intressenter. De arbetade även mycket med

olika mässor som var inriktade mot besöksnäringen. Den största förändringen i

marknadsföringsarbetet är att de mesta har gått över till den digitala sidan. De

arbetar än idag med en viss del tryckt material, främst för Kattegattleden och

Hallandsleden.

En annan förändring som skett är att de gått från att ha i uppdrag att

marknadsföra och samordna marknadsföring för region Halland till att arbeta

för att Halland ska få dubbelt så många internationella besökare till år 2030. De

har även som målsättning att de ska hamna på femteplats för besöksantal totalt

i Sverige. “Så det här med att jobba med regional utveckling för

marknadsföringen är verkligen något som har kommit mer och mer och det gör

vi ju idag också med det här internationella uppdraget”.

Ytterligare en förändring som skett är att de arbetar mer och mer med affärs-

och kompetensutveckling för företag inom regionen. “Vi har haft flera, både

affärsutvecklings- och exportmognade utbildningar”. Respondenten förklarar

att detta handlar mycket om att sprida kunskap och att försöka påverka

utveckling i olika riktningar. Inom företagsutveckling och utbildning så finns

marknadsföring som en central del. PR-ansvariga för Visit Halland menar att

marknadsföring oftast är det som är mest intressant för företagen när de vill

utbilda sig i något. Hon berättar om hur Region Halland upprättat något som

heter “timbanken” för företag inom regionen där företagen har möjlighet till

fem kostnadsfria konsulttimmar. Hon menar dock att många företag som söker

hjälp för sin marknadsföring ofta behöver utveckla andra delar av sin

organisation före, till exempel produkten. “Man kan säga såhär att

marknadsföring alltid är det som är mest intressant för företagen. Trots att det

kanske inte alltid är det de behöver mest”.

4.3.4 Möjligheter och utmaningar med sociala medier

När respondenten får frågan om vilka möjligheter hon ser med marknadsföring

via sociala medier så svarar hon; “Det finns ju alla möjligheter i världen”. En

stor fördel som hon ser idag är att de har lättare att nå ut till en specifik

målgrupp, hon tillägger dock att för att göra detta så krävs både kunskap och

pengar. Hon fortsätter att beskriva en enligt henne stor fördel, mätbarhet, “... att

man hela tiden kan utvärdera det man gör”. Hon menar att de kan bevisa nyttan

i deras arbete genom att kunna visa intresset vid deras inlägg i sociala medier.

De mäter även PR-värde på artiklar samt analyser besök på deras hemsida. De

arbetar just nu en del med att analysera data från exempelvis sociala medier,

det är dock något som de skulle kunna arbeta även mer med. “Det är klart att vi

har ju sett att det blir allt fler följare, det är fler som taggar med våra

hashtaggar och sådana saker. Men vi kanske inte har följt... Det finns mera att

göra där, absolut”.

Även om det har blivit lättare att nå ut till specifika målgrupper via sociala

medier så menar respondenten att det fortfarande finns svårigheter kopplade till

det. Hon menar att det krävs en hel del arbete med att hålla koll på andras

sociala mediesidor samt olika slags influencers. En annan svårighet som PR

ansvariga lyfter fram är att Visit Halland, som är en offentlig organisation, kan

få det svårt att lyfta fram enskilda företag. “Då får man lyfta flera stycken, på

grund av kommunallagen konkurrensförhållanden och allting sådant, vilket kan

vara frustrerande för ibland finns det bara kanske ett som man vill lyfta eller

så”. En annan svårighet som de nyligen stött på har uppkommit i samband med

att både de och sjukvården är en del av Region Halland. Respondenten berättar

att många av företagen inom Halland vill att de på Visit Halland ska ge ut

mängder med information just nu för att locka så många som möjligt till

regionen, något som sjukvården inte är överens med.

Ett nytillkommet problem är den situationen vi är i nu med Coronavirus och

alltihopa där själva sjukvårdssidan i Region Halland kämpar med viruset

och bekämpa det och ta hand om människor, medan företagen å andra sidan

vill att vi ska skriva så mycket som möjligt om Halland och få människor att

resa runt eller till och med resa hit. Sjukvården vill helst att vi skall lägga

ned hela vår sida, eller en del av sjukvårdssidan i alla fall.

4.4 Visit Blekinge
Visit Blekinge har som huvudsaklig uppgift att marknadsföra Blekinge utanför

Blekinges gränser. Intervjuobjektet arbetar som marknadskommunikatör och

koordinator samt ansvarar för sociala medier förklarar också att Visit Blekinge

är uppbyggd som ett SBAB bolag. Ett SBAB bolag är uppbyggt som ett

aktiebolag med restriktioner för hur mycket vinst bolaget får gå med. Visit

Blekinge får majoriteten av sin inkomst via regionen och kommuner men

erbjuder också marknadspaket till medlemsföretag. Företag som är intresserade

att bli medlemmar i Visit Blekinge betalar en medlemsavgift på 500 kr. Visit

Blekinge har funnits i 12 år som ett DMO och det jobbar tre personer i

organisationen.

4.4.1 Visit Blekinge sociala medier och strategi vid marknadsföring

När marknadskommunikatören får frågan vilka sociala medier de på Visit

Blekinge använder så svarar hon att de arbetar med Facebook, Instagram,

Twitter och Youtube. Hon fortsätter med att förklara att de använder de olika

sociala medier på olika sätt. Facebook ser de som en mer informativ kanal där

de kan gå ut med information, längre texter och konkreta länkningar.

Instagram använder de mer för att inspirera potentiella gäster att besöka

Blekinge, “Instagram är jätteviktigt för ett bra engagemang och det är ett fint sätt

att visa upp Blekinge på”.

Marknadskommunikatören förklarar att Visit Blekinge arbetar mot olika slags

målgrupper då de samarbetar med olika typer av företag. Generellt förklarar

hon att den svenska marknaden utgår från Skåne i söder till “mitten av Sverige

ungefär”. Mer specifika målgrupper är “familjen, den outdoor-intresserade och

det finns en lite äldre målgrupp som är intresserade av kultur- och

konsthistoria, mat och en lättare outdoor-upplevelse”. Vidare förklarar

respondenten att de har sub-målgrupper som golfare då Blekinges golfutbud

anses bra. Vid frågan om Visit Blekinge delar upp alla kundsegmenten efter de

produkter som erbjuds säger marknadskommunikatören ja. På den

internationella marknaden är deras huvudsakliga marknader Danmark,

Tyskland, Holland samt Polen.

Ett strategiskt beslut som Visit Blekinge tagit förklarar

marknadskommunikatören är att ge varje månad på året ett specifikt tema där

man vill lyfta olika saker och företag från Blekinge. Under medlemssidan på

visitblekinge.se så kan de olika medlemsföretagen se vilket tema som gäller för

månaden. På denna sida kan även medlemmarna se hur de kan integrera med

temat för månaden, vilka hashtaggar de kan använda och vad andra lägger upp

inom temat. Marknadskommunikatören förklarar att syftet med denna

tematisering är att skapa en gemensamhet i inläggen som läggs upp både av

Visit Blekinge samt dess medlemsföretag. Detta gör även så att de kan anpassa

annonser efter månadens tema, respondenten berättar att en fördel med detta är

att om de vet att alla inlägg som kommer upp en månad handlar om exempelvis

mat så kan de rikta in sig på ett kundsegment som är intresserade av just mat.

“Om vi har "mat och måltid" under en måndag. Då kan vi lägga upp att

målgruppen är intresserade av mat och att dom inlägg som kommer in har en

tangering av mat”.

Marknadskommunikatören säger senare hur hon tycker att det är en spännande

kombination att arbeta kombinerat med webb och sociala medier. Hon

fortsätter med att beskriva hur de använder den här kombinationen för att lyfta

fram specifika saker och göra dem informativa och tillgängliga för besökare.

“En webbsida behöver ju ha så otroligt mycket innehåll så det är väldigt roligt

att jobba med sociala medier eftersom du verkligen kan hitta ditt eget sätt att

kommunicera på”.

På visitbleking.se så har de valt att integrera en “Flowbox”. I denna flowbox så

syns sociala medieinlägg som använt antingen @visitblekinge eller

#visitblekinge. Respondenten säger att de började använda “Flowbox” vid

årsskiftet (2019/2020) och hur det fått igång ett engagemang där vissa

användare blivit en slags ambassadörer för Visit Blekinge där de gärna taggar

sina inlägg för att synas på sidan. “Flowbox” är enligt respondenten ett både

roligt och strategiskt sätt att arbeta på där de ville få igång mer kommunikation

med deras följare. “Vi skapar en relation med följarna som vi inte riktigt haft

innan. Det blir en personligare kontakt med många av dom”.

4.4.2 Visit Blekinge, sociala medier, operativt arbete

Att hjälpa och lyfta fram medlemsföretag och organisationer är kärnan i Visit

Blekinges arbete. Respondenten tror också att det är detta som gör Visit

Blekinge unikt. Vidare förklarar hon hur avvägningar tas när ett specifikt

företag skall lyftas fram

är de mogna för att ta emot besökare från Tyskland, då kan vi marknadsföra

de i Tyskland. Om de inte har en hemsida på engelska eller något annat

språk så är det kanske inte läge att marknadsföra de på utländska

marknader.

Inspiration hämtar Visit Blekinge främst internationellt. “Sverige är så himla

litet så det känns lite för nära” förklarar marknadskommunikatören. Samtidigt

poängterar hon att de har samarbeten med både Småland och Skåne i många

projekt. Ett av dessa projekt är Sydostleden som är en cykelled som går genom

Småland, Blekinge och Skåne, i detta projekt använder sig samtliga DMOs av

samma hashtaggar och kommunicerar samma saker förklarar respondenten.

Marknadskommunikatören har jobbat inom organisationen i två år. Vid frågan

om hon vet hur Visit Blekinge arbetade med marknadsföring innan sociala

medier förklarar hon att det, såklart, var mer fokus på annonser i magasin. “Det

förutsätter jag. Det är något som vi nästan gått ifrån helt och hållet nu”. Under

hennes tid så har det också formulerats ett par utbildningar för medlemsföretag

inom sociala medier. “Det fanns önskemål för ungefär 1,5 år sedan där vi gav

en utbildning i hur man ska fotografera och filma för sociala medier. Då

anlitade vi ett proffs”.

4.4.3 Visit Blekinges gemensamma bild och grafiska profil

En del av Visit Blekinges arbete är att skapa en enhetlig kommunikation för

regionen. Förutom arbetet med gemensamma teman som medlemmar kan

använda som skapar en mer enhetlig kommunikation finns det ett par

karaktärsdrag av region Blekinge som Visit Blekinge vill framhäva.

Marknadskommunikatören förklarar att “det är något som Visit Blekinge

kommunicerat under alla år. Vi har vår skärgård som är väldigt stark

outforskad och lite okänd och hemlig”. Utöver skärgården poängterar

respondenten att det finns en väldig variation på naturen vilket leder till

“fantastiska outdoor-möjligheter”.

Visit Blekinge undviker att påverka sina medlemmars marknadsföring och

fokuserar istället på att stötta de som uppvisar ett behov av det. De försöker

öka medvetenheten hos sina medlemmar om hur viktigt det är att använda

sociala medier för deras företag. Respondenten förklarar att det kan handla om

“hur viktigt det är att dela inlägg, och tagga varandra. Även att leda varandra

till varandras hemsidor. Att det är ett ekosystem som vi alla kan vinna på om vi

gör något allesammans”.

Vid frågan om de använder några särskilda hashtaggar vid marknadsföring via

sociala medier svarar marknadskommunikatören att det är väldigt individuellt

och beror på det ämnet som berörs i posten. Om det är viktigt för en golfklubb

som Visit Blekinge hjälper till att marknadsför att rätt golf-hashtaggar

använder så använder Visit Blekinge dessa.

4.4.4 Möjligheter och utmaningar med sociala medier i marknadsföring

Respondenten menar på att det finns många möjligheter och att det främst

handlar om tid och pengar. “Jag tror man kan göra jättebra saker och idag finns

det ju verkligen överallt, det finns så många kanaler där man kan få fram sitt

budskap”. Samtidigt vill respondenten också poängtera att det finns utmaning i

att arbeta brett som Visit Blekinge gör. Det blir svårt att få en helhetsbild och

analysbiten av arbetet är väldigt tidskrävande. Marknadskommunikatören vill

understryka att analysbiten är “jätteviktig men det är en utmaning att fördjupa

sig”. Vid frågan om de analyserar vilka slags följare som de har svarar

respondenten att de gör det, samtidigt önskar hon att det fanns mer tid att lägga

på analysdelen. “Jag försöker summera varje månad vilket inlägg som gick

bäst, och sedan försöka fundera lite över vad det var som gjorde att det inlägget

fick högt engagemang” så förklarar respondenten sin arbetsprocess vid

analysering av det innehåll som släpps via sociala medier. Avslutningsvis vill

marknadskommunikatören se en uppdatering i plattformarna som Visit

Blekinge använder med utökade analysverktyg till exempel Instagram. Idag

använder Visit Blekinge inget externt analysprogram för att mäta deras

spridning.

4.5 Analys av intervjuobjektens sociala medier

Tabell 1

3 Antal följare baserade på datum 18e maj 2020

4 Räknar från första till sista januari 2020 för att undvika effekterna av Covid-19

5 Siffror tagna från adventure_sweden på Instagram

6 Intryck syftar till ”gilla” markeringar på Facebook och Instagram

7 Namnen på hashtaggarna är: #Visithalland, #VisitBlekinge, #JHT samt #Swedishlapland

Visit Halland Visit

Blekinge

Jämtland Härjedalen

Turism

Swedish

Lapland

Antal följare

Facebbok

7 679 8 814 6 095 75 234

Antal följare

instagram

5 733 3 942 3 43 9003

Antal inlägg under

Januari månad

Facebook4

0 10 16 10

Antal inlägg under

Januari månad

Instagram

4 13 05 55

Genomsnittliga

intryck per inlägg

Facebook6

0 36,1 34 420

Genomsnittliga

intryck per inlägg

Instagram

1013 80 0 1784

Antal inlägg på

Instagram

172 1713 0 3444

Antal inlägg med

organisationens

hashtaggar7

21 250 44 524 22 534 166 362

5 Analys - Att marknadsföra en region

strategiskt och operativt genom sociala medier

Under följande kapitel analyseras intervjuobjektens svar samt deras värden på

sociala medier. Detta kommer sedan jämföras med den tidigare forskning vi

funnit. Analysen följer de breda teman som framkommit ur resultatdelen av

arbetet. Dessa är: Samarbeten med influencers, strategisk tillämpning av

sociala medier, operativa användning av sociala medier samt bilden de vill

förmedla. Underrubrikerna och innehållet är ämnat till att besvara

frågeställningen samt syftet av arbetet.

5.1 Kundsegment via sociala medier
Ett av huvuduppdragen för en DMO är att strategiskt öka antalet turister som

reser till destinationen (Ozturk m.fl., 2017). Kotler m.fl., (2017) menar att de är

av stor vikt för en DMO att dels veta vilket kundsegment man bör rikta in sig

på, dels hur man ska nå detta kundsegment. Styrelseordförande på JHT berättar

hur de har valt att rikta in sina marknadsföringsansträngingar mot utländska

marknader. Att rikta in sig mot internationella kundsegment är inte något som

JHT är ensamma om, även Visit Blekinge, Swedish Lapland och Visit Halland

uppger att de önskar rikta sig mot internationella kunder. Sociala medier menar

Uşaklı m.fl. (2017) är en billig kanal att använda för att nå ut mot breda

målgrupper. Kommunikatören på Visit Halland berättar att de använder sig av

sociala mediet Instagram för att skapa en bredare “fan-base” för Halland, både

internationellt och inhemskt. Marknadskommunikatören från Visit Blekinge

berättar att de huvudsakligen försöker locka danskar, tyskar, holländare samt

polacker från de internationella marknaderna. Marknadschefen på Swedish

Lapland säger att äldre målgrupperna är mer troliga att integrera med innehåll

som organisationen lägger ut på sociala medier, något som gör målgruppen

tacksam att jobba mot. Benckendorff mf.l (2019) understryker också vikten av

att välja rätt sociala media beroende på vilken kundsegment organisationen är

ute efter då olika kundsegment engagerar sig olika mycket på sociala medier.

Enligt marknadschefen på Swedish Lapland är Facebook den viktigaste sociala

media för Swedish Lapland. Sarbu m.fl. hävdar att Facebook och Instagram

kombinerat är de bästa sociala medierna för att sprida inlägg om destinationer.

Något som är viktigt för en destination är att rikta in sig på ett visst

kundsegment eller marknad (Ritchie & Crouch, 2003). På Visit Blekinge så har

man valt att välja kundsegment utifrån de produkter regionen har att erbjuda.

Marknadskommunikatörer på Visit Blekinge berättar att dessa segment bland

annat är är outdoor-, konst-, mat- och kulturintresserade. Denna strategi stöds

av Benckendorff m.fl. (2019) samt Kotler m.fl. (2017) som menar att det är

viktigt att vara väl informerad om sitt kundsegment och dess intressen

överensstämmer med produkterna som destinationen kan erbjuda. Även Visit

Halland vill åt kundsegment som är Outdoor- eller matintresserade säger PR

https://www.zotero.org/google-docs/?42Qcgg
https://www.zotero.org/google-docs/?Ena6Zx

ansvariga för Visit Halland. På Swedish Lapland så arbetar de till nittio procent

med internationell marknadsföring enligt marknadschefen. Detta på grund av

att de tror att kundsegment som är geografiskt nära hittar till dem ändå.

Marknadschefen fortsätter med att berätta att de i huvudsak riktar in sig mot

två målgrupper. Ena kallar de för “den nyfikne upptäckaren”, en medelålders

person som är intresserad av att lära sig när de reser. Den andra målgruppen är

lite äldre med ett starkt intresse för naturen. PR ansvariga på Visit Halland

säger att hon tycker sociala medier har en stor fördel i att det är lättare att nå ut

till specifika målgrupper genom dem, hon lägger dock till att för att göra detta

så krävs både tid och pengar.

5.2 Strategiska förändringar, från analogt till digitalt
Flera DMOs har numera gått mer och mer från traditionell marknadsföring till

marknadsföring via sociala medier (Ozturk m.fl., 2017). Respondenten från

JHT ser en stor fördel som det ser ut idag jämfört med hur det enligt honom såg

ut för 10–15 år sedan. Han menar att det tidigare spreds ut mycket broschyrer

och tryckt material utan att kunna mäta effekten av det. Även på Swedish

Lapland har utveckling gått mot mer digital marknadsföring, med Facebook-

annonser i centrum. Marknadschefen menar att detta är delvis är en

kostnadsfråga då analoga annonser är betydligt mer kostsamma än digitala.

Detta stöds av Uşaklı m.fl. (2017) som argumenterar för att sociala medier är

ett billigt verktyg för marknadsföring. På Visit Halland så har utvecklingen sett

liknande ut, respondenten från Visit Halland berättar att de tidigare jobbade i

hög utsträckning med tryckt material i marknadsföringssyfte. De arbetade även

mer med olika mässor inom resebranschen.

Respondenten från JHT berättar hur CRM (Consumer Relationship

Management) -system har hjälpt organisationen att samla in data och

information om olika kundsegment för att hjälpa organisationen att skicka ut

relevanta budskap till målgrupperna. Sarbu m.fl. (2018) har liknande teser som

JHT, i sin undersökning så visar författaren hur sparandet av information via

sociala medier så kan man anpassa sin reklam mot segment som tidigare inte

var möjligt. På Visit Halland så ser de en liknande förändring till det bättre. PR

ansvariga för Visit Halland säger att de genom sociala medier idag har det

lättare att nå ut till specifika målgrupper än tidigare. Marknadskommunikatören

på Visit Blekinge ser också dessa positiva effekter som sociala medier ger, men

menar att det dock krävs stora resurser för att analysera all data från sociala

medier.

5.3 Interaktion via sociala medier
Pike & Page (2014b) poängterar att tankar kring marknadsföring idag har mer

fokus på det kooperativa skapandet som kan tillkomma mellan DMOs och

influencers på sociala medie plattformar. I den mer interaktiva cybervärlden

som upprättats påverkar turister idag varandras val av resa samt val inom

destinationen, så som vart personer väljer att äta, sova och vilka attraktioner

https://www.zotero.org/google-docs/?VtrPqa
https://www.zotero.org/google-docs/?gwxwLp

som lockar (Wang m.fl., 2012). Således har också samarbeten mellan DMOs

och de producerande konsumenterna, eller influencers, blivit en väsentlig del

av det strategiska marknadsföringsarbetet. Ytterligare samarbeten som anses

relevant är mellan de företag och organisationer som DMOs har projekt

tillsammans med.

Samtliga intervjuobjekten har under intervjuerna påvisat en förståelse för

vikten av ökade samarbeten, med medlemsföretag likväl som influencers.

Deras tillvägagångssätt och ansträngningar för att skapa en miljö där samarbete

främjas skiljer sig åt. Detta faller sig naturligt då samtliga destinationer och

deras medlemsorganisationer har olika verktyg och utgångspunkter att förhålla

sig till (Ozturk m.fl., 2017). JHT, som har välkända varumärken som Åre och

Vemdalen som medlemmar har aktivt valt att rikta sina

samverkansansträngningar mot de mindre kända medlemmarna.

Styrelseordförande på JHT förklarar att de har en uttalad grafisk profil men att

det inte finns något krav att använda denna, så länge det inte bidrar något värde

till platsen. Hashtaggar använder JHT främst för att hitta till rätt kundsegment

samt bistå med hjälp för de mindre kända organisationerna. Kundsegment är

något som marknadschefen på Swedish Lapland också poängterar som

värdefullt “De äldre målgrupperna är tacksamma att arbeta mot i sociala

medier då de är mer benägna att interagera med innehåll på sociala medier,

‘Till skillnad från de yngre så är denna generation lite mer benägen till

interaktion’”. Swedish Lapland använder sig främst av de tre huvudsakliga

hashtaggar som deras medlemmar och följare får använda sig av.

Marknadschefen förklarar att dessa har blivit populära och sett en organisk

tillväxt och att Swedish Lapland inte har behövt tvinga sina medlemmar att

använda dessa, det är bara något som görs. Det finns en skillnad mellan JHT

och Swedish Laplands användande av hashtaggar där Swedish Lapland nyttjar

hashtaggarna för att uppnå en bra symbios med bildens motiv, utöver deras tre

mer statiska och återkommande hashtaggar. JHT har, utifrån vad vi kunnat

hitta och intervjusvaren endast #JHT som hashtag och har heller inga inlägg

själva på Instagram. Utifrån vår innehållsanalys kan vi se en betydande ökning

i antal inlägg på respektives hashtag gentemot deras officiella Instagramkonto.

Marknadschefen och Swedish Lapland anser att de, genom samarbeten vid

marknadsföringsansträngningar lyckas skapa och kurera konkurrenskraft.

Något som Pierson & Heyman (2011) uttrycker som en framgångsfaktor vid

utövandet av marknadsföring är informationssökningen. Swedish Lapland

tillämpar denna strategi när de inleder marknadsundersökningar och samlar

data som sedan kan förvaltas till medlemsorganisationer som kan dra nytta av

denna. Denna form av samarbete vid marknadsföring är, enligt vår analys, ett

lyckat tillvägagångssätt. Swedish Lapland har 3444 inlägg på sitt

instagramkonto och hela 166 362 inlägg på sin hashtag.

Visit Halland arbete skiljer sig ytterligare från de andra. Deras fokus ligger på

att skapa en fan-base via Instagram samt upprätta gynnsamma samarbeten med

Influencers. Visit Halland uppger tydliga ansträngningar som de tillämpat för

att skapa samarbeten med Influencers. Denna typ av ansträngning uppvisar en

tydlig insikt i vikten av det Minazzi (2016) kallar för Socialnomics. Genom att

använda pengar för att främja samarbetet med kända Influencers kan

organisationen komma att påverka turister som tidigare var utanför deras

kontroll. Visit Halland har också lyckats, utifrån vår innehållsanalys, påverka

många användare att använda deras hashtaggar, 8trots den relativt låga

inläggsfrekvensen.

Till skillnad från JHT och Swedish Lapland har Visit Blekinge valt ett mer

aktivt tillvägagångssätt för att inkludera och påverka medlemsföretagens

interaktion via sociala medier. Marknadskommunikatören förklarar att det

finns tydliga teman för varje månad som medlemmarna enkelt kan hitta på

visitblekinge.se, genom att sammanstråla samtliga

marknadsföringsansträngningar ökar Visit Blekinge och medlemsföretagen

också sin konkurrenskraft på marknaden. Konkurrenskraften ökar på så vis att

all kommunikation för en viss månad kan anpassas för en viss målgrupp, något

som Viana (2016) poängterar är viktigt är just att konceptualisering av sin

marknadsföring. Samtidigt vill marknadskommunikatören framhäva deras

position som en hjälp till medlemmarna, hon poängterar att de inte bestämmer

över någons marknadsföring utan ämnar till att finnas där som stöttning för de

som uppvisar behov för det. Visit Blekinge uppmuntrar också sina

medlemsföretag att länka till varandras hemsidor och dela varandras inlägg på

sociala medier, marknadskommunikatören nämner att sociala medier fungerar

mycket som ett ekosystem. Trots att Visit Blekinge inte nämner att de använder

hashtaggar som de vill att användare skall använda kunde vår analys påvisa att

#VisitBlekinge hade 44 524 bilder kopplade till sig på Instagram, en markant

ökning mot Visit Blekinges egen sida som har 1713 inlägg.

Samtliga DMOs har uppvisat en medvetenhet kring den dynamiska naturen

som sociala medier och Webb 2.0 har medfört till marknadsföringsprocessen.

Trots att deras strategier kring samarbeten mellan olika aktörer i sociala medier

är olika bottnar de i likartade värderingar såsom gemenskap och enhetlighet.

Just att upprätthålla och bibehålla gemenskapen är något som Morrison (2013)

påpekar som en av de absolut viktigaste stegen i marknadsföringsprocessen.

5.4 Möjligheter och utmaningar
Med Webb 2.0 och den dominerande platsen som sociala medier har idag kan

organisationer påverka, men också påverkas av konsumenter i en skala som

8 Se tabell 1.1

aldrig tidigare skådats. Organisationer kan idag använda sig av cookies för att

bättre förstå hur ett visst kundsegment söker efter och anpassa sitt utbud

därefter (Pierson & Heyman, 2011).

Enligt respondenten från JHT är det möjligheten att sprida sitt budskap

snabbare och till fler än tidigare som är den största fördelen med att

marknadsföra via sociala medier. Samtidigt poängterar han vikten av att följa

upp de marknadsföringsansträngningar som tillämpas för att förstå den faktiska

påverkan man har på marknaden. Han jämför detta med hur resebyråer agerade

förr “För tio femton år sedan så mätte många resebyråer hur många broschyrer

de hade delat ut, men dom visste ju inte till vem”. Respondenten från JHT

uppvisar en förståelse för denna typ av utmaning och poängterar att det idag

går att förenkla denna typ av informationsinsamling, precis som Pierson &

Heyman (2011) förespråkar i stycket ovan.

Marknadschefen på Swedish Lapland vill framhäva utmaningen med att

konvertera marknadsföringen till faktiska sälj. Detta stämmer också överens

med vad tidigare forskning uppvisat. Med den mer dynamiska naturen av webb

2.0 uppkommer också ett kommunikativt maktskifte där konsumentens

delaktighet påverkar budskapet och således också säljmöjligheterna (Ozturk

m.fl., 2017). En stor del av varför marknadschefen upplevde det som en

utmaning att sälja något via samma kanaler som Swedish Lapland marknadsför

produkten på är att de upplevelser som de erbjuder är high-end “Att åka och bo

på icehotel torsdag-söndag kostar ju åtminstone 40.000kr det är ju kanske inget

man klickar köp på Facebook direkt” förklarar marknadschefen. Samtidigt

påpekar hon att organisationen lyckats överkomma utmaningen och använder

idag Facebook för att sälja sina upplevelseprodukter. Kladou & Mavragani

(2015) poängterar att en DMO som önskar återfå kontroll över sin destinations

varumärke behöver analyser konsumenternas trender på sociala medier.

Dessutom måste denna analys leda till handlingar som påverkar konsumenterna

på ett vis som stärker destinationen. Just att kunna samarbeta med

medlemsorganisationer för att jobba längre in i konsumentens köpcykel är den

största möjligheten som marknadschefen på Swedish Lapland ser idag. Detta

påverkar konsumenten och matchar ihop medlemsorganisationerna med

konsumenter som faktiskt är intresserade av deras produkter, således stärks

också destinationen som Swedish Lapland verkar för.

För Visit Halland uppkommer också svårigheter som skiljer sig från de andra

DMOs. Då Visit Halland tillhör Region Halland som är en offentlig

organisation så kan det vara svårt att lyfta fram enskilda företag. För att försöka

överkomma denna utmaning förklarar respondenten från Visit Halland “Då får

man lyfta flera stycken, på grund av kommunallagen konkurrensförhållanden

och allting sånt, vilket kan vara frustrerande för ibland finns det bara kanske ett

som man vill lyfta eller så”. Vid frågan om möjligheter upprepar hon det

tidigare intervjuobjekt sagt, nämligen att det främst är möjligheten att mäta det

arbete man utfört på ett sätt som tidigare inte varit möjligt. Hon menar också på

att det är lättare idag att nå ut till specifika målgrupper. Just analysarbetet av

marknadsföringen menar marknadskommunikatören på Visit Blekinge också

kan ses som en utmaning. Analysbiten är “jätteviktig men det är en utmaning

att fördjupa sig” förklarar respondenten. För att göra det lättare för

medlemsorganisationerna att se påverkan som marknadsföringen har summerar

marknadskommunikatören varje månad. Säkerställandet av korrekt resultat för

de plattformar som en DMO verkar i kräver en kunskap om såväl plattformen

men också tilläggsprogram som tillhör plattformen (Ntalianis m.fl., 2014).

Respondenten medger i intervjun att Visit Blekinge inte använder sig av något

externt analysprogram i dagsläget, inte heller Visit Halland eller de andra

organisationerna nämner detta i intervjun.

6 Diskussion

Detta arbete har syftat till att undersöka på vilka sätt regionala DMOs använder

sig av sociala medier i sitt marknadsföringsarbete. Samtliga DMOs som var

med i undersökning använde sig av sociala medier för att marknadsföra

regionen. Hur detta arbete kunde se ut var dock olika mellan de olika

organisationerna.

Som Ozturk m.fl., (2017) har påvisat skiljer sig destinationer åt på flera olika

vis. Från de resurser som finns att allokera till den geografiska platsen

destinationen befinner sig på påverkar också hur man tillämpar sin

marknadsföring. Under intervjuerna märktes det tydliga skillnader mellan de

olika intervjuobjektens organisationer. JHT som exempel har valt att ta ett steg

tillbaka från konsumentens köpcykel medan Swedish Lapland påvisade en vilja

att tillsammans med medlemsorganisationerna komma längre in i cykeln. Vi

ser också en skillnad mellan de destinationer som Swedish Lapland och JHT

företräder. JHT innefattar starka varumärken som Åre och Vemdalen medan

Swedish Lapland organiserar mindre välkända orter. Därav faller det sig

naturligt att deras slutmål med marknadsföringen också är olika. Även arbetet

som Visit Halland och Visit Blekinge gjorde skiljde sig från andra

organisationer. Visit Halland, som är en del av Region Halland och en offentlig

verksamhet arbetar med restriktioner som inte tillämpas för till exempel

Swedish Lapland, detta gjorde sig tydligt när intervjupersonen från Visit

Halland påpekade att organisationen inte får lyfta fram enskilda företag. Det

blev tydligt att Visit Halland har, utifrån insamlad empiri, klarast för sig vilka

typer av influencers som de önskar locka. I intervjun med Visit Halland tar

respondenten bland annat upp samarbeten med Visit Sweden för att attrahera

influencers till att resa och uppleva Halland, något som övriga DMOs inte

diskuterar. Det blir problematiskt när organisationen inte lyckas få influencers

att använda de hashtaggarna som önskas då analysarbetet försvåras. Detta kan

ses som ett område som kan förbättras i det arbete som Visit Halland tillämpar

med influencers.

Ytterligare ett intressant resultat var att samtliga DMOs var intresserade av

liknande, och i många fall samma, internationella marknader. Således kan

också en tydlig konkurrens mellan de olika destinationerna uppvisas. Det har

också liknande eller i vissa fall samma typ av kundsegment som de önskar

marknadsföra till. Det attraktivaste kundsegmntet är par som är miljömedvetna

och naturintresserade, dessutom bör de vilja lära sig något om platsen de reser

till.

Det finns ett flertal olika teorier om hur en organisation kan använda sig av

sociala medier i sin marknadsföring. Att interagera med sina följare var en av

dem. Denna interaktion har det engelska namnet Socialnomics (Mariani m.fl.,

2016). Att engagera sina följare på sociala medier är positivt för en

organisation av framförallt två anledningar. Dels så skapar organisationen ett

mervärde för sina följare där de får känna sig delaktiga i destinationens arbete.

Dels så skapar organisationen, genom dessa följare, en slags ambassadörer som

använder organisationen hashtaggar och sprider organisationens varumärke

ytterligare. De DMOs som använde sig av Socialnomics mest var Swedish

Lapland och Visit Blekinge. Som synes i Tabell 1.1 så har Swedish Lapland i

särklass flest inlägg där användaren använt Swedish Laplands Hashtag, 166

362st. Därefter följer Visit Blekinge med 44 524st användningar av

organisationens hashtag. Både JHT och Visit Halland ligger här efter något.

Bägge organisationernas hashtaggar hade använts lite över 20 000 gånger på

Instagram. Användandet av JHTs hashtag är dock förmodligen mindre än detta

då hashtagen verkar användas i helt andra scenarier än för Jämtland Härjedalen

Turism. Utifrån den empiriska data som arbetet uppvisar upplevs det också

som att Swedish Lapland är den organisationen som arbetar mest operativt med

sina sociala medier. Swedish Lapland har en tydlig strategi och tillämpar denna

för att kunna matcha specifika kundsegment med specifika företag.

Uşaklı m.fl. (2017) lyfter fram sociala medier som ett billigt och enkelt verktyg

att använda för marknadsföring? Men är det verkligen det? PR ansvariga från

Visit Halland nämner bland annat att de önskar kunna lägga ner mer tid på att

analysera sina sociala medier, men att tiden inte räcker till.

Marknadskommunikatören från Visit Blekinge är inne på liknande banor där

hon menar att analysera de sociala medierna är tidskrävande, även om de

önskade att kunna analysera djupare så gör de idag en ganska enkel analys av

sina sociala medier.

6.1 Avslutande tankar om ämnet och upplevda utmaningar
Den största utmaningen för arbetet var när empirin till denna uppsats skulle

samlas in så var samhällseffekterna av Covid-19 redan tydliga. Detta ledde

tyvärr till svårigheter för arbetet då många potentiella intervjuobjekt avböjde

att delta på grund av tidsbrist i anknytning till Covid-19. Författarna har hört av

sig via e-post till Sveriges samtliga regionala DMOs men fick till slut endast

https://www.zotero.org/google-docs/?FCgata
https://www.zotero.org/google-docs/?FCgata
https://www.zotero.org/google-docs/?LSpJcD

intervjua 4 av dem. Ämnet som undersökts har givit författarna en stor mängd

ny och intressant kunskap där förhoppningen är att dra nytta av denna kunskap

i framtida yrkesliv. Båda författarna är överens om vilken enorm resurs sociala

medier kan vara för en organisation, om organisationen besitter kunskapen och

resurserna för att på ett så bra sätt som möjligt använda sociala medier i

marknadsföringssyfte. Det är lätt att tro att sociala medier bara är en kanal eller

ett verktyg för att sprida ut sitt budskap men genom interaktion med sin följare

kan organisationen skapa intresse, stärka sitt varumärke och skapa hållbara

relationer med både återkommande och potentiella kunder. Trots den något

begränsade empiriinsamlingen så är det författarnas förhoppning att läsare

ytterligare får upp ögonen för sociala medier som en väsentlig del i

marknadsföringsarbete och de många möjligheter, men även utmaningar det

medför.

Referenser

Benckendorff, P., Xiang, Z., & Sheldon, P. J. (2019). Tourism information technology

(Third Edition..). CABI,.

Beritelli, P., Buffa, F., & Martini, U. (2015). The coordinating DMO or coordinators in

the DMO? – An alternative perspective with the help of network analysis.

Tourism Review, 70(1), 24–42. https://doi.org/10.1108/TR-04-2014-0018

Cai, L. A. (2002). Cooperative branding for rural destinations. Annals of Tourism

Research, 29(3), 720–742. https://doi.org/10.1016/S0160-7383(01)00080-9

Dahlén, M., Lange, F., & Rosengren, S. (2017). Optimal marknadskommunikation

(Upplaga 3.). Liber,Polen.

Dijck, J. van. (u.å.). Engineering Sociality in a Culture of Connectivity. I The Culture

of Connectivity (Vol. 2013). Oxford University Press. Hämtad 02 april 2020,

från

https://www.oxfordscholarship.com/view/10.1093/acprof:oso/9780199970773.

001.0001/acprof-9780199970773-chapter-1

Felix, R., Rauschnabel, P. A., & Hinsch, C. (2017). Elements of strategic social media

marketing: A holistic framework. Journal of Business Research, 70, 118–126.

https://doi.org/10.1016/j.jbusres.2016.05.001

Fotis, J., Buhalis, D., & Rossides, N. (2012). Social Media Use and Impact during the

Holiday Travel Planning Process. I M. Fuchs, F. Ricci, & L. Cantoni (Red.),

Information and Communication Technologies in Tourism 2012 (s. 13–24).

Springer Vienna. https://doi.org/10.1007/978-3-7091-1142-0_2

https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX

Hays, S., Page, S. J., & Buhalis, D. (2013). Social media as a destination marketing

tool: Its use by national tourism organisations. Current Issues in Tourism,

16(3), 211–239. https://doi.org/10.1080/13683500.2012.662215

Holloway, C. J. (2004). Marketing for Tourism (4:e uppl.). Prentice Hall.

JHT. (2020). Om oss. Jämtland Härjedalen Turism. https://jht.se/om-oss/

Keller, E., & Fay, B. (2016). How to use influencers to drive a word-of-mouth

strategy. 8.

Killian, G., & McManus, K. (2015). A marketing communications approach for the

digital era: Managerial guidelines for social media integration. Business

Horizons, 58(5), 539–549. https://doi.org/10.1016/j.bushor.2015.05.006

King, B., & Pearlman, M. (2012). The Sage Handbook of Tourism Studies (T. Jamal &

M. Robinson, Red.). SAGE.

Kladou, S., & Mavragani, E. (2015). Assessing destination image: An online

marketing approach and the case of TripAdvisor. Journal of Destination

Marketing & Management, 4(3), 187–193.

https://doi.org/10.1016/j.jdmm.2015.04.003

Kotler, P., Armstrong, G., Harris, L. C., & Piercy, N. (2017). Principles of Marketing

(7:e uppl.). Pearson.

Kozinets, R. V. (2015). Netnography: Redefined (2:a uppl.). SAGE.

Long, P., & Robinson, M. (2012). The Sage Handbook of Tourism Studies (T. Jamal &

M. Robinson, Red.). SAGE.

https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX

Lund, N. F., Cohen, S. A., & Scarles, C. (2018). The power of social media

storytelling in destination branding. Journal of Destination Marketing &

Management, 8, 271–280. https://doi.org/10.1016/j.jdmm.2017.05.003

Mariani, M. M., Di Felice, M., & Mura, M. (2016). Facebook as a destination

marketing tool: Evidence from Italian regional Destination Management

Organizations. Tourism Management, 54, 321–343.

https://doi.org/10.1016/j.tourman.2015.12.008

Minazzi, R. (2016). Social Media Marketing in Tourism and Hospitality. Springer

International Publishing.

Morgan, N., Hastings, E., & Pritchard, A. (2012). Developing a new DMO marketing

evaluation framework: https://journals-sagepub-

com.proxybib.miun.se/doi/full/10.1177/1356766711432225

Morrison, A. M. (2019). Marketing and managing tourism destinations (Second

edition.). Routledge,.

Mossberg, L. (2011). Marknadsföringsboken (1. uppl..). Studentlitteratur.

Munar, A. M. (2012). Social Media Strategies and Destination Management.

Scandinavian Journal of Hospitality and Tourism, 12(2), 101–120.

https://doi.org/10.1080/15022250.2012.679047

Neuhofer, B., & Buhalis, D. (2017). Service-dominant logic in the social media

landscape: New perspectives on epxperience and value co-creation. I M. Sigala

& U. Gretzel (Red.), Advances in Social Media for Travel, Tourism and

Hospitality: New Perspectives, Practice and Cases. Routledge.

https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX

http://ebookcentral.proquest.com/lib/miun-

ebooks/detail.action?docID=4921787

Ntalianis, K., Papadakis, N., & Tomaras, P. (2014). Reputation Monitoring over Rule-

stringent Social Media based on Advanced Wrapper Technologies. Procedia -

Social and Behavioral Sciences, 148, 559–566.

https://doi.org/10.1016/j.sbspro.2014.07.079

Ozturk, A. B., Salehi-Esfahani, S., Biligihan, A., & Okumus, F. (2017). Social media

and destination marketing. I Advances in Social Media for Travel, Tourism and

Hospitality: New Perspectives, Practice and Cases. Routledge.

http://ebookcentral.proquest.com/lib/miun-

ebooks/detail.action?docID=4921787

Pierson, J., & Heyman, R. (2011). Social media and cookies: Challenges for online

privacy. info, 13(6), 30–42. https://doi.org/10.1108/14636691111174243

Pike, S., & Page, S. J. (2014a). Destination Marketing Organizations and destination

marketing: A narrative analysis of the literature.

https://doi.org/10.1016/j.tourman.2013.09.009

Pike, S., & Page, S. J. (2014b). Destination Marketing Organizations and destination

marketing: A narrative analysis of the literature. Tourism Management, 41,

202–227. https://doi.org/10.1016/j.tourman.2013.09.009

Ritchie, J. R. Brent., & Crouch, Geoffrey I. (2003). The competitive destination a

sustainable tourism perspective. CABI Pub.

https://proxybib.miun.se/login?url=https://ebookcentral.proquest.com/lib/miun-

ebooks/detail.action?docID=295075

https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX

Sarbu, R., Dina, R., & Alecu, F. (2018). Social Media Advertising Trends in Tourism.

Www.Amfiteatrueconomic.Ro, 20(S12), 1016.

https://doi.org/10.24818/EA/2018/S12/1016

Sociala medier. (2019). Svenskarna och internet.

https://svenskarnaochinternet.se/rapporter/svenskarna-och-internet-

2019/sociala-medier/

Statista. (2020). Global penetration social media 2019. Statista.

https://www.statista.com/statistics/274773/global-penetration-of-selected-

social-media-sites/

Tarnovskaya, V., & Bertilsson, J. (2017). Brand theories: Perspectives on brands and

branding (First edition.). Studentlitteratur,.

Thomas, R., Shaw, G., & Page, S. J. (2011). Understanding small firms in tourism: A

perspective on research trends and challenges. Tourism Management, 32(5),

963–976. https://doi.org/10.1016/j.tourman.2011.02.003

Uşaklı, A., Koç, B., & Sönmez, S. (2017). How ”social” are destinations? Examining

European DMO social media usage. Journal of Destination Marketing &

Management, 6(2), 136–149. https://doi.org/10.1016/j.jdmm.2017.02.001

Viana, N. A. (2016). Digital wine marketing: Social media marketing for the wine

industry. BIO Web of Conferences, 7, 03011.

https://doi.org/10.1051/bioconf/20160703011

Vinerean, S. (2017). Importance of Strategic Social Media Marketing. Expert Journal

of Marketing, 5(1). http://marketing.expertjournals.com/23446773-504/

https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX

Yoo, K.-H., & Gretzel, U. (2016). Web 2.0: New Rules for Tourism Marketing. Travel

and Tourism Research Association: Advancing Tourism Research Globally.

https://scholarworks.umass.edu/ttra/2010/Oral/26

Bilagor

Bilaga 1 - Intervjuguide

Inledning

Intervjutillfällen kommer att inträffa antingen på distans eller platsbundna.

Syftet med den här intervjun är för oss att förstå hur ni på (destinationsbolag)

arbetar med sociala medier i er marknadsföring. Vi skriver just nu vårt

examensarbete med inriktning mot just hur svenska destinationsbolag använder

sig av sociala medier i sin marknadsföring. Svaren du ger i intervjun kommer

att användas i vår uppsats och inte spridas vidare utöver det. Om du önskar kan

du vara anonym när vi skriver dina svar i vår uppsats. Vi skulle önska att spela

in intervjun, går detta bra för dig?

• Hur upplever ni sociala medier och användningen av det för er

yrkesroll?

• Har ni några organisationer som ni specifikt hämtar inspiration ifrån?

• Finns det exempel på tillämpningar som har gått fel?

• Hur använder ni sociala medier i er marknadskommunikation och

marknadsföring?

• vilka sociala medier använder ni?

• Tycker ni att vissa sociala medier är viktigare än andra? (Rangordning)

• Har ni en uttalad målgrupp som ni vill nå via sociala medier?

• Använder ni en strategi för er marknadsföring?

• Har marknadsföring via sociala medier en egen strategi eller är

den inbäddad i den generella marknadsföringsstrategin?

• Påverkar ni medlemmarna i ert destinationsbolags marknadsföring?

• Har ni riktlinjer för medlemsföretagen?

• Ser ni behov i att hjälpa medlemsföretagen ytterligare i deras

marknadsföring?

• Hur har er marknadsföringsstrategi förändrats under er tid i

organisationen?

• kan ni ge exempel på några större förändringar?

• hur uppfattar ni förändringarna?

https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX
https://www.zotero.org/google-docs/?eoh2VX

• Har er organisation något eller några samarbeten med sociala medier

influencers?

• vad har dessa för karaktär?

• Upplever ni några viktigare än andra?

• Varför valde ni att upprätta samarbeten med dessa?

• Arbetade ni med marknadsföringsfrågor innan sociala medier?

• hur har marknadsföring förändrats sedan sociala mediers

framfart?

• Upplever ni det lättare eller svårare att kontrollera ert budskap

idag?

• Varför? ^

• Har ni en uttalad grafisk profil som används genom samtliga kanaler?

• Hur ser den ut?

• Hur kom ni fram till den?

• Tillämpas denna även av era samarbetspartners (influencers)?

• Har ni några särskilda # som ni använder?

• Vad anser ni vara viktigt inom sociala medier och

marknadsföringsstrategier som vi har missat?

ålder?

kön?

namn?

vad har ni för befattning?

hur länge har ni haft er befattning?

