

Examensarbete för masterexamen – strategisk kommunikation

Kriskommunikation och sociala medier

En fallstudie av SJ, SAS, Skånetrafikens och Malmö Aviations

förkriskommunikation ur ett relationsbyggande perspektiv

ANNA JÖRBACK & LINDA VRBANAC

Lunds universitet

Institutionen för kommunikation och medier

Kurskod: SKOM11

Termin: VT 2011

Handledare: Mats Heide

Examinator: Åsa Thelander

2

Sammanfattning

 Titel Kriskommunikation och sociala medier: En fallstudie av SJ,

 SAS, Skånetrafikens och Malmö Aviations

 förkriskommunikation ur ett relationsbyggande perspektiv

 Författare Anna Jörback och Linda Vrbanac

 Handledare Mats Heide

 Nyckelord Kriskommunikation, förkriskommunikation, förtroendekris,

 sociala medier, relationsbyggande, dialog, Habermas, SJ,

 SAS, Skånetrafiken, Malmö Aviation

 Problem Bland forskning som behandlar kriskommunikation är det

 ovanligt med studier som fokuserar på vilken roll

 relationsbyggande i de sociala medierna har i förkrisfasen

 och hur detta kan användas för att förebygga förtroendekriser.

 Syfte Att belysa och problematisera organisationers användning av

 sociala medier i sin kriskommunikation, specifikt i

 förkrisfasen, ur ett relationsperspektiv i förhållande till deras

 externa kunder.

 Metod/Material En fallstudie på fyra företags tankar och användning av

 sociala medier där en textanalys följt av fyra intervjuer

 bearbetats utifrån ett kritiskt reflexivt perspektiv.

 Slutsats Bland svenska företag i resebranschen finns ingen medveten

 förkriskommunikation, utan detta infaller under företagens

 traditionella varumärkesbyggande aktiviteter. En modell med

 fyra idealtyper belyser hur organisationer tillämpar ett

 kommunikativt eller strategiskt perspektiv på relations-

 byggande i sociala medier för att förebygga kriser.

Antal tecken inklusive blanksteg: 119 250

3

Abstract

 Title Crisis Communication and Social Media: A Case Study of SJ,

 SAS, Skånetrafiken and Malmö Aviations’ Pre-crisis

 Communication from a Relational Perspective

 Authors Anna Jörback and Linda Vrbanac

 Advisor Mats Heide

 Keywords Crisis Communication, Pre-crisis Communication,

 Credibility Crises, Social Media, Relationship Building,

 Dialogue, Habermas, SJ, SAS, Skånetrafiken, Malmö

 Aviation

 Problem Among current research in crisis communication it’s unusual

 to focus on what role relationship building in social media

 has in the pre-crisis phase, and how it can be used to prevent

 credibility crises.

 Purpose To elucidate and problematize organizations’ use of social

 media in their crisis communication in the pre-crisis phase,

 from a relational perspective in regards to their external

 customers.

 Methodology A case study based on four companies’ thoughts and usage of

 social media, where a content analysis followed by four

 interviews, was processed from a critical reflexive

 perspective.

 Conclusions It does not seem to exist any conscious pre-crisis

 communication among Swedish companies in the travel

 industry. Instead, their actions are related to traditional

 branding activities. A model of four ideal types elucidates

 how organizations apply a communicative or strategic

 perspective on building relationships in social media

 in order to prevent credibility crises.

http://tyda.se/search/problematize

4

Förord

En hel termin av intensivt arbete har nu nått sitt slut. Vägen hit har stundvis känts

lång och sällan varit rak, men arbetet har gett oss möjligheten att få fördjupa oss i

ett ämne vi finner oerhört intressant och givande. Området ledde oss in på vägar vi

inte på förhand trodde vi skulle vandra. En stor bidragande orsak till att vi lyckats

med detta arbete är de insiktsfulla råd, goda idéer och den uppmuntran som vår

handledare givit oss. Vi vill därmed rikta ett särskilt tack till vår inspiratör,

experten på kriskommunikation, Mats Heide.

En annan grundförutsättning för att lyckas ro detta arbete i land har varit de goda

samtal vi har haft med representanterna för fallföretagen, där de delat med sig av

sin kunskap och sina erfarenheter på ett öppet och förtroget vis. Vi vill därför

tacka Christian Hansen Kamhaug, Marcus Björling, Henrik Löfberg och Ulrika

Mebius för den tid de avsatt till att besvara våra frågor och hjälpa oss i vårt arbete.

Avslutningsvis lämnar vi er med ett gott råd på vägen som också på ett enkelt sätt

sammanfattar vårt arbete under denna termin:

 It matters not what goal you seek. Its secret here reposes:

 You've got to dig from week to week, to get results or roses.

 (Edgar Guest)

 Till sist återstår bara att önska god läsning!

 Anna & Linda

5

Innehållsförteckning

1. INLEDNING 7

1.1 PROBLEMDISKUSSION 7

1.2 SYFTE OCH FRÅGESTÄLLNINGAR 10

1.3 AVGRÄNSNING 10

2. UTGÅNGSPUNKTER 12

2.1 VETENSKAPSTEORETISKT PERSPEKTIV 12

2.2 SOCIALKONSTRUKTIONISTISK ANSATS 14

2.3 FORSKARENS REFLEXIVITET 15

3. TEORETISKT RAMVERK 16

3.1 KRISKOMMUNIKATION I TEORI OCH PRAKTIK 16

 3.1.1 ETT BRETT SPEKTRUM AV DEFINITIONER SOM KARAKTÄRISERAR EN KRIS 16

 3.1.2 KRISKOMMUNIKATIONENS UTVECKLING FRÅN REAKTIV TILL PROAKTIV STRATEGI 18

3.2 TRANSAKTIONELLA OCH EMOTIONELLA RELATIONER 20

 3.2.1 FEM DIMENSIONER AV EN RELATION 22

3.3 SOCIALA MEDIER SOM KOMMUNIKATIVT ELLER STRATEGISKT MEDEL 24

 3.3.1 SOCIALA MEDIERS BETYDELSE FÖR KRIS 27

3.4 TRE FORSKNINGSFÄLT BLIR ETT 29

4. METODOLOGISKA GRUNDVAL 30

4.1 FALLSTUDIEN SOM FORSKNINGSSTRATEGI 31

 4.1.1 SJ, SAS, SKÅNETRAFIKEN OCH MALMÖ AVIATION SOM FALLORGANISATIONER 32

4.2 TEXTANALYS I SOCIALA MEDIER 33

4.3 KVALITATIVA INTERVJUER 35

 4.3.1 INTERVJUERNAS GENOMFÖRANDE 36

4.4 ANALYTISKA PREMISSER 37

4.5 KRITISKT BEGRUNDANDE AV FORSKNINGSPROCESSEN 39

6

5. EMPIRISKT ALSTER OCH ANALYTISK TOLKNING 42

5.1 FÖRKRISKOMMUNIKATIONENS VARA ELLER INTE VARA 42

5.2 STRATEGISK MARKNADSFÖRING KONTRA KOMMUNIKATIV KUNDSERVICE 47

5.3 RELATIONER SOM TALAR TILL PLÅNBOKEN ELLER TILL HJÄRTAT 50

6. AVSLUTANDE RESONEMANG 55

6.1 FÖRKRISKOMMUNIKATION SOM EN NATURLIG DEL AV VARUMÄRKET 55

6.2 FYRA RELATIONSSTRATEGIER FÖR ATT FÖREBYGGA EN KRIS 56

6.3 SOCIALA MEDIERS DIALOGISKA FUNKTION SOM FUNDAMENT FÖR EN RELATION 59

6.4 REFLEKTION KRING SLUTSATSERNAS BETYDELSE I PRAKTIKEN 59

6.5 FÖRSLAG TILL VIDARE FORSKNING 60

7. REFERENSER 61

BILAGA 1: SAMMANSTÄLLNING FÖR FREKVENS I SOCIALA MEDIER 71

BILAGA 2: INTERVJUGUIDE FÖR SAS OCH SJ 72

BILAGA 3: INTERVJUGUIDE FÖR SKÅNETRAFIKEN OCH MALMÖ AVIATION 73

7

There is nothing more difficult to take in hand, more perilous to conduct or more uncertain in

its success than to take the lead in the introduction of a new order of things.

 (Niccolo Machiavelli)

1. Inledning

1.1 Problemdiskussion

Allt fler människor lever sin vardag på nätet. Statistik visar att en tredjedel av den

svenska befolkningen i åldrarna 16-85 år använder sig av sociala medier dagligen

eller åtminstone en gång i veckan (Bergström, 2010). Sociala medier växer också

fyra gånger snabbare än andra informationsmedier och står idag, enligt analys-

chefen Ann-Sofie Krol på Infopaq Sverige (seminarium, 15 april 2011), för cirka

25 procent av den tid som ägnas på internet. Trots denna ökade användning visar

försäkringsbolaget IF:s årliga undersökning, Börsbolagen riskerar varumärket i

sociala medier (2010), att endast hälften av svenska börsnoterade företag bevakar

sociala medier som en del av sin krisberedskap trots de implikationer de sociala

medierna medför. Den förändrade mediebilden, där internet ger nya förutsätt-

ningar för kommunikation och ökad tillgång till information, innebär att organisa-

tioner har nya premisser att arbeta efter. De nya medierna erbjuder stora möjlig-

heter till interaktivitet (Falkheimer & Heide, 2007) samtidigt som de också ställer

ökade krav på organisationer, där transparens får allt större betydelse. Det kan

dock ifrågasättas hur öppna organisationer egentligen är, och vilka följder kraven

med de sociala medierna ger upphov till.

 Inför detta examensarbete ser vi potential med att använda de sociala

mediernas egenskaper till att bygga relationer. Intresset bland forskare, med fokus

på hur sociala mediers dialogiska funktion kan underlätta relationsbyggande

mellan organisationer och dess kunder, har också ökat de senaste åren (Bortree &

Seltzer, 2009; Park & Reber, 2008; Seltzer & Mitrook, 2007). Samtidigt visar

annan forskning att praktiker ännu inte insett eller börjat nyttja de nya mediernas

fulla dialogiska potential (Bortree & Seltzer, 2009; Park & Reber, 2008). Enligt

Yang, Kang och Johnson (2010) finns det även ett signifikant gap i forskningen

kring kriskommunikation då det mesta av forskningsfältet har fokuserat på olika

budskaps innehåll snarare än att utreda vilken effekt själva mediekanalvalet har.

Taylor (2010) poängterar också att den kommunikationskanal organisationer

8

använder sig av under en kris påverkar publikernas förståelse av krisen, varför

själva mediet förefaller ha en större betydelse än vad som tidigare framhållits.

Från denna lucka ser vi, förutom relationers grundläggande betydelse, två möjlig-

heter till vidare forskning – dels mer forskning inför en kris och dels forskning

kring vilken effekt själva mediekanalvalet kan ha.

 En aspekt som visar varför vi anser det vara strategiskt viktigt att bygga

relationer är att de nya medierna har medfört att individer i krissammanhang har

gått från att vara passiva till att de själva aktivt söker efter information (Stephens

& Malone, 2009; Heath, 1998). Samtidigt kan dessa individer också sprida

information snabbare till andra nätanvändare och mobilisera aktiviteter och

grupper mot organisationer (Heath, 1998). Internets framväxt och de sociala

mediernas expansion har således haft signifikanta effekter på området

organisations- och kriskommunikation de senaste åren. Snabbheten och lättheten i

att kommunicera på internet förändrar kunders förväntningar på organisationer,

där i princip en omedelbar respons krävs om en krissituation uppstår (Coombs &

Holladay, 2010). Vi menar därför, likt Stephens och Malone (2009), att organisa-

tioner bör bygga relationer på nätet innan en kris inträffar för att försöka

säkerställa att kunder söker information om en händelse hos organisationen istället

för hos andra källor, för att undvika att felaktig information och rykten sprids.

 Fenomenet som beskrivits ovan visar på de förändrade förutsättningar som

nya mediers användningsområde medför för organisationer i deras kriskommuni-

kation. En första svårighet med krisområdet är att det inte finns någon universellt

accepterad definition av begreppet kris (Coombs, 2010) och därmed inte heller av

begreppet kriskommunikation. Organisationer kan således ställas inför en uppsjö

av potentiella kriser. Generellt uppfattas kriskommunikation antingen som en

respons, den typ av kommunikation som används först under själva krisförloppet,

eller som något pågående, som har i uppgift att försvara verksamhetens image och

omdöme (Johansen & Frandsen, 2007). Enligt vår uppfattning följer kriskom-

munikation inte en linjär process med en början och ett slut, utan är snarare lik

Horsley och Barkers (2002) cirkulära perception, där förståelsen av goda rela-

tioners betydelse är ett centralt steg i kriskommunikationsprocessen.

 Ytterligare en problematik inom krisområdet är att mycket av forskningen

haft som mål att skapa recept för hur ett företag eller en organisation bör bemöta

en kris snarare än att bygga generaliserbara teorier och metoder. Detta kan bero på

9

att public relations-fältet länge ansetts tillhöra praktikernas arena, utan teoretiska

ingångsvinklar och överväganden på ämnesområdet (Johansen & Frandsen, 2007;

Falkheimer & Heide, 2006). Nackdelen med många av de modeller som tagits

fram inom kriskommunikationsforskningen blir således att de försöker beskriva

en komplex värld på ett alldeles för förenklat sätt och därför inte fångar själva

problematiken som krissituationer ställer organisationer inför (Falkheimer &

Heide, 2007). Tyngdpunkten inom forskningen ligger därmed ännu på praktik

vilket Falkheimer och Heide (2006) poängterar:

The majority of the research in crisis communication has had a focus on

guidelines and procedures often gathered from the experience of practi-

tioners, rather than on a more theoretical perspective. (s. 182)

Forskningsfältet kan därför beskrivas som att i mångt och mycket ha ett reaktivt

och statiskt förhållningssätt (Seeger, Sellnow & Ulmer, 2001) där målet hela tiden

är att reducera krisers komplexitet och låta dem ramas in i områden för fasta

handlingsalternativ. Nackdelen med detta förhållningssätt är dock att organisa-

tioner riskerar att fastna i ett beroende av fasta rutiner och numrerade checklistor

som gör att det blir svårt att reagera och improvisera vid en kris som hamnar

utanför de planerade händelsekedjorna. Falkheimer och Heide (2006) framhåller

vidare att det reaktiva planerandet också har bidragit till att proaktivt krisarbete i

form av organisatorisk förberedelse, fokus på kundkontakter och förtroende-

byggande kommit i skymundan. De poängterar att en organisation måste bygga

upp ett förtroendekapital innan en kris inträffar för att dess kunder ska lyssna på

dem när den väl infinner sig (Falkheimer & Heide, 2010). Utifrån detta perspektiv

ser vi också relationers betydelse i förebyggandet av en kris som en del av en

organisations goda kommunikationskultur.

 Det empiriska underlaget för detta examensarbete består av en fallstudie på

fyra svenska företag i resebranschen som på olika sätt har tagit sig an sociala

medier. Urvalet grundar sig på att fallföretagen befinner sig i en högriskbransch

där kriser av olika omfattning kontinuerligt uppkommer. Med detta som utgångs-

punkt vill vi utröna varför organisationer inte nyttjar de sociala medierna mer till

att, ur ett strategiskt perspektiv, bygga relationer med sina kunder i den digitala

sfären, för att på så vis förebygga framtida organisationskriser.

10

1.2 Syfte och frågeställningar

Det övergripande syftet är att belysa och problematisera organisationers använd-

ning av sociala medier i sin kriskommunikation, specifikt i förkrisfasen, ur ett

relationsperspektiv i förhållande till deras externa kunder. Genom att undersöka

vilka tendenser som finns bland fyra svenska företags användning av sociala

medier som ett strategiskt verktyg, och hur deras krisberedskap ser ut, är tanken

att bidra till en ökad förståelse för vilken roll relationer har i samband med före-

byggandet av en framtida kris. Syftet leder oss fram till följande frågeställningar:

­ Hur arbetar svenska företag inom resebranschen med sociala medier

för att förebygga förtroendekriser?

­ Hur uppfattar dessa företag relationers roll ur ett krispreventivt syfte

och hur yttrar sig detta?

­ Vilken roll har sociala medier i detta hänseende?

Frågorna besvaras genom en fallstudie på företagen Statens Järnvägar (SJ),

Scandinavian Airlines (SAS), Skånetrafiken och Malmö Aviation.

1.3 Avgränsning

För att ämnet ska karakteriseras av ett djup smalnas forskningsområdet av för att

få ett hanterbart och definierat ämne i såväl frågeställning, teori, metod som

analysmaterial. Detta för att kraft ska läggas på djup och kvalitet, för att man ska

ha större möjlighet att säga något meningsfullt (Østbye, Knapskog, Helland &

Larsen, 2005). Förutom att vår studie enbart behandlar den kommunikativa

aspekten av kriser, relationer och sociala medier fokuseras vårt arbete till

förkrisfasen och förebyggande åtgärder när det gäller både organisations- och

förtroendekriser.

 Undersökningen tar också ett övergripande helhetsgrepp på en organisations

externa kunder. En individ kan således tillhöra många olika kategoriseringar,

såsom medarbetare, kund eller allmänheten, men för studien kallar vi dem endast

för externa kunder. En organisations kund definieras vidare som en individ med

potential att sprida och utbyta åsikter med många andra individer på nätet och på

så vis skapa en snöbollseffekt där åsikter om organisationen sprids som ringar på

11

vattnet (Freberg, Graham, McGaughey & Freberg, 2011; Tench & Yeomans,

2006). Det är således inte den ekonomiska aspekten mellan företag och kunder

som står i centrum.

 Sociala medier definieras enligt Nationalencyklopedin som ett ”samlings-

namn på kommunikationskanaler som tillåter användare att kommunicera direkt

med varandra genom exempelvis text, bild eller ljud” (Eriksson, 2011). I

examensarbetet avgränsar vi dock detta område och beaktar endast Facebook och

Twitter.

12

The most beautiful as well as the most ugly inclinations of man are not a part of a fixed

biologically given human nature, but result from the social process which creates man.

 (Erich Fromm)

2. Utgångspunkter

2.1 Vetenskapsteoretiskt perspektiv

Inom samhällsvetenskapen har forskare traditionellt ansetts ägna sig åt att skapa,

mer eller mindre, objektiv kunskap genom att följa en vetenskaplig metod. Denna

positivistiska tradition har också varit central i den vetenskapsfilosofiska debatten

ända sedan termen introducerades i början på 1800-talet (Alvesson & Sköldberg,

2008). Utöver det positivistiska forskningsparadigmet finns ytterligare två

huvudsakliga inriktningar, nämligen det tolkande och det kritiska perspektivet.

Paradigmen skiljer sig åt redan i deras förståelse av begreppet organisation och

dess relation till kommunikation. Ända sedan 1920-talet har, enligt Carey (1988),

den dominerande synen inom kommunikationsforskningen varit den transmis-

sionella, vilken än idag också kan sägas vara ett gängse synsätt bland praktiker

(Falkheimer & Heide, 2007; Mumby, 2000). Transmissionssynen hör till den mer

positivistiska traditionen inom forskningen, och enligt detta perspektiv beskrivs

verkligheten med hjälp av vårt språk, varför kommunikation således endast ses

som ett verktyg (Dardis & Haigh, 2009). Carey (1988) och Putnam (1983) ut-

tryckte dock redan under 1980-talet att kommunikation inte kan ses som en linjär

transmissionsprocess utan snarare som en aktiv och kritisk tolkningsprocess. Det

tolkande och det kritiska perspektivet förenas således, som kontrast till det posi-

tivistiska, i en socialkonstruktionistisk grundsyn där organisation och kommuni-

kation ses som en process (Johansson, 2003), där verkligheten konstrueras och

konstitueras genom social interaktion och tolkning (Mattson, 2010). Därmed ses

de två begreppen organisation och kommunikation som integrerade och vi menar

likt Weick (1995) att ”the communication activity is the organization” (s. 75).

 Skillnaderna mellan de olika perspektiven visar sig också i förhållande till

begreppen kris och kriskommunikation. Mycket av den forskning som har gjorts

inom fältet kriskommunikation verkar definiera en kris som ett resultat av ett yttre

hot som inträffat från den kringliggande miljön. Således beskrivs kriser ofta som

verkliga objekt som ”finns där ute” och som helt plötsligt drabbar en organisation.

13

Mycket av forskningen som gjorts kan därför också sägas ha ett mer positivistiskt

synsätt, där fokus ofta har varit på efterkrisfasen och där råd om hur kriser kan

hanteras på bästa sätt är utgångspunkten för kommunikationen (Heide, 2009).

Modernare forskning inom kriskommunikation har dock en annan syn på

kommunikationens roll vid kriser. Utgångspunkten ligger i att det är genom vår

förståelse av olika händelser som vi tänker och agerar. Detta synsätt innebär att

kriser inte kan ses som något klart och objektivt som existerar i en sann verklighet

(Falkheimer, Heide & Larsson, 2009), utan de utvecklas sakta och ses snarare som

processer som skapas socialt av människor, med varken tydliga faser eller slut

(Murphy, 1996; Weick, 1988). Det är med andra ord människors förståelse av en

händelse som influerar om den ska betraktas som en kris eller inte (Falkheimer m

fl, 2009; Heide, 2009). Detta synsätt grundar sig på en socialkonstruktionistisk

epistemologi, vars kärna just handlar om att verkligheten är socialt konstruerad,

och där forskare fokuserar på hur dessa sociala konstruktioner går till (Alvesson &

Sköldberg, 2008; Shotter & Gergen, 1994; Berger & Luckmann, 1966). Ett

socialkonstruktionistiskt perspektiv på krisbegreppet ger således en mer holistisk

förståelse, där krisen ses som en del av en organisations livscykel och således blir

en naturlig del i organisationers existens (Falkheimer m fl, 2009; Kersten, 2005;

Sellnow, 1993). Med detta förhållningssätt blir kriskommunikation därmed central

i den mening att kommunikation ses som en ömsesidig process mellan organi-

sationen och dess kunder, där deltagarna i processen tillsammans producerar en

gemensam förståelse av den sociala verkligheten. Med andra ord blir kom-

munikationen, som Heide (2009) beskriver ”a sense making process when a social

reality is enacted” (s. 56). Ett socialkonstruktionistiskt perspektiv, till skillnad från

ett positivistiskt, innebär därmed att kommunikationens betydelse förstärks och

inte längre enbart ses som en funktion för att sprida information. Istället främjas

Grunigs och Hunts (1984) idealmodell för symmetrisk tvåvägskommunikation,

där organisationer och deras kunder ses som gemensamma deltagare i kommuni-

kationsprocessen. Vi menar att denna dialog, även om den kan ses som en utopi,

också får anses vara eftersträvansvärd för kriskommunikation då:

The purpose of dialog is to learn how to think together, to surface

fundamental assumptions and gain insight into why these assumptions arise,

in order to become aware of how meaning is created collectively. The goal

of dialogue is to learn to talk to each other. (Hilmer, 1997, ss. 9-10, citerad i

Mumby, 2000, s. 64)

14

Vi menar att detta blir särskilt viktigt vid förtroendekriser (Falkheimer & Heide,

2007), eftersom de nya medierna innebär att rykten snabbt kan spridas på internet

och att organisationer därför bör uppmuntra sina kunder till att vända sig till

organisationen i första hand.

2.2 Socialkonstruktionistisk ansats

De olika forskningsparadigmen ställs, som ovan, ofta i kontrast till varandra i en

form av motsatsförhållande, vilket enligt Scherer (1998) innebär att vi tvingas in i

ett system av ökande fragmentering och förvirring som gör det svårt för

akademiker och praktiker att använda sig av teoretiska förklaringar. Försök att

sammanföra de olika paradigmen till en gemensam grund har gjorts (se Corman &

Poole, 2000), men Mumby (2000) menar samtidigt att “academically speaking, we

live in a polyglot community where multiple languages and dialects articulate

many different (and often incommensurable) knowledge claims” (s. 68). Att de

olika paradigmen är oförenliga ställer således forskaren inför ett val av

antingen/eller, där ontologiska och epistemologiska överväganden måste göras.

Miller (2000) menar vidare att forskares värderingar, egna antaganden om världen

och teoretiska perspektiv konstituerar de linser som de betraktar världen med, och

att dessa linser inte kan bortses ifrån under någon del av forskningsprocessen.

Vilket paradigm en forskare anser sig tillhöra sätter således tonen för hela det

fortsatta forskningsarbetet och belyser vilka förklaringsfaktorer forskaren grundar

sitt arbete på (Heide, Johansson & Simonsson, 2005). Cheney (2000) menar också

att alla resultat i den samhällsvetenskapliga forskningen således bör förstås som

kontextuellt beroende, tillfälliga, subjektiva och föremål för bearbetning.

 Likt Mumby (2000) ser vi de olika forskningsparadigmen som relaterade

diskurser längs ett kontinuum, där gränserna av och till överskrider varandra,

snarare än att de representerar de motsatsförhållanden som ofta framhålls. Oavsett

vilket synsätt forskare har angående de olika paradigmen har de ändock ett ansvar

att definiera sina ställningstaganden (Cheney, 2000), särskilt med tanke på om

gränserna mellan perspektiven blivit mer flytande. I det fortsatta arbetet kommer

således våra utgångspunkter närmast tillhöra det tolkande perspektivets tradi-

tioner, där socialkonstruktionismen som epistemologi blir central (Alvesson &

Sköldberg, 2008). I enlighet med det tolkande perspektivet menar vi därför att

15

som forskare försöker vi förstå de processer i vår sociala kontext genom vilka

mening och kunskap skapas (Backman, 2008). Cheney (2000) beskriver det som

att ”like life, research is an ongoing conversation” (s. 21) och forskarens uppdrag

är att tolka världen. Han menar att information, insamlad data och fakta inte

enbart presenterar sig för forskaren utan att denne aktivt konstruerar viktiga

aspekter av dem. Vidare understryker Berger och Luckmann (1966) att det är

viktigt att ifrågasätta betydelsen och tillämpningen av vanliga koncept som ofta

tas för givna inom ett forskningsfält, för att på så vis avslöja de olika nivåer av

mening som finns i den sociala verkligheten. Vi anser, utifrån dessa beskriv-

ningar, att man som forskare måste vara medveten om de processer man tolkar

utifrån, och således går det inte som det positivistiska perspektivet ofta framhåller,

att distansera sig från forskningsobjektet och på så vis förhålla sig neutral.

2.3 Forskarens reflexivitet

Alvesson och Sköldberg (2008) menar att den breda betydelsen av reflexivitet kan

sägas vara att forskare funderar över de förutsättningar som de står inför med sin

forskning. Lite mer specifikt anser vi, likt Guba och Lincoln (2000), att reflexi-

vitet består av en process där forskaren kritiskt reflekterar över sig själv och sin

roll i arbetet. Syftet med denna reflektion är sålunda inte bara att försöka reducera

naiva och problematiska inslag i forskningsarbetet utan också att söka lyfta forsk-

ningen till att alstra mer intressanta och genomtänkta tolkningar och kvalificerade

resultat (Alvesson & Sköldberg, 2008). Utifrån den reflexiva kunskapsteorin

ämnar vi därför problematisera vår egen roll i processen, vilket förhållande vi har

till forskningsfältet och hur våra tidigare erfarenheter kan påverka våra tolkningar.

Vi ämnar följaktligen reflektera över hur vi närmar oss vårt forskningsområde

samtidigt som vi försöker behålla vår distans till det, för att kunna urskilja

eventuella mönster och andra perspektiv än vårt eget (Sandberg & Thelander,

2000). Med andra ord ska vi försöka göra vad som är välbekant för oss

främmande, försöka problematisera vad som ter sig självklart för oss och försöka

att inte uppfatta den sociala världen (och vår roll i den) som självklar (Alvesson &

Sköldberg, 2008).

16

The real voyage of discovery consists not in seeking new lands, but in seeking with new eyes.

(Marcel Proust)

3. Teoretiskt ramverk

3.1 Kriskommunikation i teori och praktik

Forskningsperspektiven inom fältet för kriskommunikation har, som tidigare

nämnts, traditionellt dominerats av icketeoretiska fallstudier och riktlinjer

(Falkheimer & Heide, 2006), där enskilda stora händelser ofta varit föremål för

undersökningen. Systematiska studier och teoriutveckling inom fältet saknas i stor

utsträckning (Scanlon, 2007), snarare framträder praktikers syn på kriser och hur

man bör hantera dessa. Efter en kort sökning på internet inom ämnet kris-

kommunikation, relationer och sociala medier, visar träffarna också på några av

de många checklistor som än idag existerar och som presenteras av diverse public

relations-praktiker som arbetar med kriskommunikation.

 Inom kommunikationsforskningen har vägen till dessa recept ofta kommit

från best practice, ett forskningsmässigt tillvägagångssätt där agerande i inträffade

kriser analyseras utifrån vad som gått bra och vad som gått mindre bra i

krishanteringen. Här lyfts goda exempel fram, fall av ”god praktik” som har haft

en lyckad krishantering vid inträffade kriser, vilka sedermera omvandlas till

ordinationer på hur kriser idealt bör förstås och hanteras (Falkheimer & Heide,

2006; Regester & Larkin, 2005). Det har således länge varit eftersträvansvärt för

organisationer att skapa instruerande planer utifrån troliga scenarion, med

checklistor, rutiner och starkt linjära kausala utlösningsmekanismer i

organisationen (Seeger m fl, 2001). Den här typen av litteratur om kriskommuni-

kation, bidrar dock inte till någon teoretisk förståelse (Dean, 2004), utan ger en

mer instrumentell bild av kommunikation under krisförhållanden. Följande avsnitt

fokuserar därför på att beskriva krisbegreppets bakgrund med en teoretisk

förankring för att kunna ge en mer översiktlig bild av forskningsfältet.

3.1.1 Ett brett spektrum av definitioner som karaktäriserar en kris

Kris är ett mångfacetterat begrepp som är tämligen svårt att definiera, men flera

gemensamma nämnare går att hitta bland de förklaringar som figurerar i littera-

turen. Begreppet kris är lika vanligt inom våra vardagssamtal som inom den

17

samhälleliga debatten, och beroende på vem som använder begreppet tillskrivs det

olika betydelser. Det kan handla om allt från defekta produkter, sabotage,

lågkonjunktur till naturkatastrofer eller förtroendekriser. Gemensamt för dem alla

är att om de inte hanteras på rätt sätt kan störningen gå från att hota den dagliga

verksamheten till att hota hela organisationens existens (Fearn-Banks, 2001).

 Den eller de förklaringsdimensioner av kriser som oftast förekommer är att

det handlar om något som är avgörande eller verkar som en kritisk vändpunkt, att

det krävs snabba insatser samt att situationen präglas av stor osäkerhet

(Falkheimer & Heide, 2008). Vad som egentligen står på spel när en kris utvecklar

sig är att en förtroendeförlust kan uppstå hos omgivningen till följd av en händelse

och organisationens agerande i denna (Palm & Falkheimer, 2005). Förtroende-

förlusten grundar sig i att omgivningen hyser tvivel på organisationens hantering

av situationen och att de inte får sina frågor besvarade, varför organisationen

klandras för problemen och tilliten rubbas. En kris är något som skapas socialt av

människor och det är således vår förståelse av en händelse som påverkar om den

ska betraktas som en kris och hur organisationen sedan ska agera för att hantera

den (Falkheimer m fl, 2009).

 En del forskning inom fältet för kriskommunikation delar upp kriser i olika

faser, det vill säga att tidpunkten i olika kriser utgör grunden för hur man ska

agera. Flertalet forskare har gett sig på denna kronologiska indelning av kriser

utifrån olika händelseförlopp (Johansen & Frandsen, 2007), vilka i grunden består

av tre faser; före, under och efter en kris. Vad som dock skiljer de olika forskarna

åt är hur många ”underfaser” de har utvecklat. I den senaste modifieringen, som

Coombs (2007) står för, utökas indelningen något och nio faser uppvisas. I

kontrast till andra forskare vittnar Coombs modell om hur intresset förflyttat sig

från att fokusera på den faktiska krisfasen, det vill säga kommunikationsprocessen

under en kris, till att också visa på betydelsen av kommunikationen före och efter

en kris (Johansen & Frandsen, 2007). Genom denna indelning väckte Coombs

(2007) tankegångarna om att kriser är oundvikliga och att alla organisationer förr

eller senare kommer att ställas inför någon typ av kris. Eftersom organisationer i

så stor utsträckning som möjligt vill undvika kriser ter det sig då naturligt att de

bör försöka planlägga och förbereda inför dem istället för att enbart fokusera på

själva krisfasen. Fink (1986) utvecklade grunden till detta tankesätt redan under

1980-talet och menar att det handlar om att ställa sig ”tänk om”-frågor för att

18

försöka eliminera så mycket som möjligt av riskerna och osäkerheten, för att göra

det möjligt att själv få kontrollen över situationen.

 Med utgångspunkt i Coombs (2007) tankegångar om kommunikationens

betydelse innan en kris uppstår koncentrerar vi vår studie till just förkrisfasen, där

fokus ligger på planeringen och kommunikationshanteringen av denna. Det är

därmed tal om en process där det handlar om att upptäcka signaler, förebygga och

förbereda inför en kris. I litteraturen omnämns förkriskommunikation bland annat

som issue management som avser att förhindra att problem utvecklar sig, och

riskkommunikation som handlar om att informera och skapa medvetenhet om

eventuella risker som kan uppstå (Falkheimer m fl, 2009). Då vår syn på kriser

utgår från att de hör till en naturlig del i organisationers livscykel blir också dessa

gränser mellan riskkommunikation, issue management och kriskommunikation

otydliga (Heide, 2009). Kriskommunikation i förkrisfasen handlar således, enligt

vår uppfattning, om att upptäcka de potentiella riskerna i god tid för att kunna

utarbeta en lämplig plan för hur man ska agera.

 En annan väsentlig aspekt av kriser som kan uppkomma om inte organi-

sationen hanterar situationen på ett önskvärt sätt är ryktesdimensionen. Denna

dimension handlar om att försöka avgöra hur stora problemen mellan organisa-

tionen och dess kunder är och hur detta kan påverka organisationens anseende.

Detta för att i allra högsta mån undvika cirkuleringen av rykten. Enligt Eriksson

(2009) börjar ryktesspridningen också bli en allt större uppgift för praktiker,

särskilt med tanke på det myller av olika sociala nätverk som existerar i den

digitala sfären och som kan leda till snabba oriktiga konklusioner utom organi-

sationers makt.

3.1.2 Kriskommunikationens utveckling från reaktiv till proaktiv strategi

Likt vi kom fram till i ovanstående avsnitt är förståelsen av kommunikationens

betydelse i sammanhanget av stor relevans för att i den mån det går förhindra

förtroendeförluster. Det kan till och med vara så att en god kommunikationskultur

ger en organisation bättre förutsättningar för att rida ut en kris på ett lyckat sätt

(Marra, 1997), att mildra den eller till och med förhindra den. Många gånger

förlorar organisationer den rätta kursen då de satsar allt för mycket på kortsiktiga

lösningar på bekostnad av mer långsiktiga behov. Genom att organisationerna

ignorerar konsekvenserna av sitt agerande, kan de omedvetet styra mot ryktesfulla

19

situationer, som när som helst skulle kunna hota deras verksamhet (Regester &

Larkin, 2005). I dagens komplexa miljö gäller det därför för organisationer att

förstå och snabbt bemöta olika publikers skiftande värderingar, deras stigande

förväntningar och behov för diskussion samt ökade krav på transparens.

 Kommunikationen är således fundamental i alla aspekter och faser av en

kris (Falkheimer m fl, 2009) och kriskommunikationen är allt mer intimt för-

knippad med public relations-aktiviteter som syftar till att påverka attityder och

värderingar hos viktiga kundgrupper. Inom public relations-fältet har kris-

kommunikationen också tilldelats större uppmärksamhet de senaste tio åren

(Falkheimer m fl, 2009; An & Cheng, 2010; Grunig, Grunig & Dozier, 2002) men

likt public relations-forskningen, har arbetet länge utgått från en transmissionssyn

på kommunikation. Forskare inom denna traditionella skola menar att man ska nå

ut med ett budskap till allmänheten för att hantera en uppkommande kris (Wester,

2009), istället för att lägga kraft på mottagare, förståelse och relationer. Den

rådande synen inom detta perspektiv är att informationen ska basuneras ut och att

det är möjligt att påverka och övertala mottagarna med det egna budskapet

(Johansen & Frandsen, 2007). Denna forskning poängterar också att vad som sägs

under och efter en kris är av stor betydelse för vilka långsiktiga effekter krisen får

(Taylor & Perry, 2005), men det verkar dock föreligga en avsaknad av teorier som

berör hur kommunikation före en kris påverkar effekterna och utgången av den.

 I den senmoderna forskningen går man däremot bort från ”spray and pray”-

perspektivet till att sätta publikerna i centrum, med mottot ”relate and com-

municate” (Falkheimer & Heide, 2008). Detta perspektiv tar således mer hänsyn

till organisationens interaktion med omgivningen och omfattar all form av

kommunikation, varför ömsesidig förståelse med dialogen som mål, utgör förut-

sättningen även för modern kriskommunikation (Johansen & Frandsen, 2007).

Om man tidigare fokuserat mycket på efterkrisfasen och presenterat idéer som var

mer reaktiva och defensiva (Falkheimer & Heide, 2008), utgår det senmoderna

tankesättet från en mer optimistisk inställning där grundförutsättningen är att

bygga relationer med sina publiker. Kohring, Görke och Ruhrmann (1996) menar

exempelvis att uppfattningen av en kris beror på betraktaren, varför kommunika-

tionens roll bör handla om att påverka krissituationen istället för att enbart

informera om den (Köhler, 2006; Zerfaß, 2004). Att vara förberedd går i mångt

20

och mycket snarare ut på att fostra relationer och skapa band med sina kunder för

att mildra effekterna av framtida kriser.

 Forskare inom fältet för kriskommunikation understryker också vikten av att

vara så väl förberedd som möjligt inför en eventuell kris, genom att ha omvärlds-

bevakning eller så kallade ”early warning-systems” (Falkheimer & Heide, 2007;

Coombs & Holladay, 1996). Det har därför blivit allt vanligare att utveckla

diverse kommunikationsplaner och sätta upp program för att reducera komplexi-

teten och osäkerheten i en svår situation (Falkheimer & Heide, 2007), vilket också

kan relateras till alla de krisguider och punktlistor som praktiker tagit fram. Denna

förberedelse ses ofta som en proaktiv strategi, men blir i själva verket snarare

reaktiv då den implementeras först efter att en kris har uppstått. Risken i detta

sammanhang är därför att man fokuserar för mycket på planeringen av hur man

ska hantera situationen och därmed för lite på att bygga relationer med sina

kunder innan krisen ens uppstår. Detta beror troligtvis på att man ser kriser som

isolerande händelser istället för ”episodes in the ongoing relationship between an

organization and its stakeholders” (Coombs, 2000, s. 73).

 Även om krishanteringsplaner behövs och är viktiga resurser i många

sammanhang, är det av vikt att förstå att de relationer som finns uppbyggda innan

en kris uppstår hjälper organisationer att handskas mer effektivt när kris-

situationen väl infinner sig (Wise, 2005). Problemet är dock att det i princip är

omöjligt att räkna ut och simulera varenda krissituation som kan tänkas uppstå,

varför det istället är av intresse att undersöka proaktiva kommunikationsstrategier

(Wigley & Pfau, 2010) för att förhindra att en organisations anseende hotas vid en

potentiell kris. Relationer kan i detta fall komma att utgöra ryggmärgen mellan en

organisation och dess kunder, som lägger grunden för både det strategiska och det

praktiska arbetet med kriskommunikation. Detta undersöker vi närmare i nästa

avsnitt.

3.2 Transaktionella och emotionella relationer

Det talas mycket om vikten av relationer inom public relations-forskningen där

byggandet av relationer länge har ansetts utgöra essensen både inom vetenskapen

och i praktiken (Ledingham, 2003). Till skillnad från det tidigare funktionalistiska

sättet att betrakta kommunikation på, har relationsperspektivet istället ett

21

medskapande synsätt där både sändare och mottagare tar del i kommunikations-

processen (Johansson, 2003). Detta perspektiv är långsiktigt och fokuserar på

relationen mellan organisationen och dess kunder. Under förutsättning att

organisationen innehar en god kommunikationskultur där relationer är av

betydelse, kan kommunikationen medverka till att kunderna får förtroende för

organisationen och på så vis säkra organisationens fortbestånd även i labila tider.

Kommunikationen blir därmed viktig för organisationen så till vida att den kan

leda till beteendeförändringar hos dess kunder (Hon & Grunig, 1999). Detta

förhållningssätt verkar emellertid utgå från organisationers perspektiv, och tar

följaktligen inte i någon större utsträckning hänsyn till kunden. Med tanke på att

relationer skapas mellan minst två parter ter det sig lite simplistiskt att förutsätta

att den andra partens beteende kan påverkas genom att organisationen agerar på

ett särskilt vis. Är syftet med relationer verkligen att påverka andra eller vad

betyder relationer egentligen?

 Inom public relations-forskningen finns ett otal definitioner på begreppet

relation. Ledingham och Bruning (1998) beskriver det som:

An organization-public relationship is the state which exists between an

organization and its key publics, in which the actions of either can impact

the economic, social, cultural or political well being of the other (s. 62).

Utifrån denna synvinkel på relationer beskrivs de som ett tillstånd som

organisationer och kunder befinner sig i, jämlika och inte isolerade från varandra,

medan andra forskare menar att relationer snarare kan liknas vid transaktioner.

Broom, Casey och Ritchey (2000) förklarar att “[r]elationships consist of the

transactions that involve the exchange of resources between organizations […]

and lead to mutual benefit, as well as mutual achievement” (s. 91). De utgår

istället från att relationer innebär en form av aktivitet som försiggår mellan

organisationer och kunder, vilket åter igen implicit för tankarna till att det finns

någonting att försöka dirigera och styra över. Inom forskningen kallas detta

tankesätt för relationship management och utgår, som tidigare nämnts, från

perspektivet att relationer är strategiskt styrbara från organisationens sida

(Ledingham, 2003). Grönroos (1997) menar till skillnad från detta perspektiv att

det är kunderna som styr över relationen och bestämmer om den över huvud taget

ska existera. I jämförelse med de relationer vi har i vårt dagliga liv är det också,

enligt vår mening, mindre troligt att relationer uppstår om en person försöker att

22

styra över en annan. Vad som än mer kan ifrågasättas är om relationer mellan

organisationer och kunder i själva verket kan liknas vid de vi har i vår vardag eller

om dessa får en annan betydelse.

 Människor har en mängd olika sorters relationer i form av nära band med

familj, vänner och bekanta eller romantiska förhållanden. Men på samma vis som

alla individer inte kan ha ett förhållande till samtliga människor i världen, kan

eller behöver organisationer inte heller skapa relationer med alla sina kunder (Hon

& Grunig, 1999). Att söka bygga relationer med alla kunder är enligt Grönroos

(2006) också en ineffektiv strategi då alla inte vill ha likadana relationer med

organisationer. Detta väcker därmed frågan kring vad som egentligen känne-

tecknar en relation mellan en organisation och dess kunder och vilka egenskaper

som krävs för att ett band till någon ska få klassas som en relation. För en del

betyder relationer exempelvis att kunderna har ett beteende- och känslomässigt

band till organisationen medan det för andra kan räcka med att kunden endast vid

något enstaka tillfälle söker kontakt med densamma, oavsett vilket köpbeteende

de uppvisar (Lindberg-Repo & Grönroos, 2004; Grönroos, 2006). Därmed kan

man säga att relationer mellan organisationer och dess kunder antingen kan

karakteriseras av ett transaktionellt eller ett emotionellt synsätt.

3.2.1 Fem dimensioner av en relation

På samma gång som det poängteras att organisationer bör skapa relationer med

sina kunder är det också viktigt att veta när en relation är gynnsam och

framgångsrik samt när den inte är det. Från forskning kring hur man ska kunna

mäta framgångsrika relationer och hur relationer förändras över tid, har det

framkommit flera olika dimensioner för att värdera exempelvis kvaliteten av en

relation. Ledingham och Bruning (1998) menar exempelvis att det finns fem olika

dimensioner kring vad som karakteriserar en relation och vad man bygger den på,

nämligen förtroende, öppenhet, involvering, investering och engagemang. De

menar att förtroende innebär att organisationen uppfyller vad de utlovar och att

öppenhet står för att uppvisa sina framtida planer för kunderna. Involvering ses

som att organisationen ska delta i uppbyggandet av samhällets välfärd och

investering beskrivs som satsningen på denna. Slutligen betyder engagemang att

organisationen har en förpliktelse gentemot samhällets välgång (Ledingham,

23

2003). Dimensionerna kan vid första anblick uppfattas som självklara, men är vid

närmare eftertanke inte så enkla att skilja åt i praktiken. Då det enligt vår

kännedom inte finns någon mer omfattande förklaring av dimensionerna blir de

således öppna för tolkning. Vi ser exempelvis att begreppet transparens både

skulle kunna ingå i dimensionerna förtroende och öppenhet eftersom förtroende

byggs på ärlighet, vilket i sin tur innebär att man måste vara öppen. Därmed går

de olika dimensionerna in i varandra och möjligtvis är det samlade intrycket och

helhetsperspektivet av dimensionerna det som karakteriserar en relation.

 Ledingham och Bruning (1998) menar också att konsumenter som rankar

organisationer högt med tanke på de fem dimensionerna, är mer benägna att

använda organisationers tjänster när de blir utsatta för ett konkurrenskraftigt val. I

förlängningen kan man därför säga att en viss lojalitet gentemot organisationen

kan byggas upp (Ledingham, 2003), även om man kan tänka sig att denna lojalitet

är svår att mäta. En annan slutsats är att organisationer måste fokusera på sina

kunder och kommunicera denna involvering till sina medlemmar. För att bygga

relationer på ett effektivt sätt måste de ses som ömsesidigt fördelaktiga, och

baseras på ett gemensamt intresse mellan organisationen och dess signifikanta

publiker (Ledingham, 2003). Prahalad och Ramaswamy (2004) föreslår som ett

led i detta tankesätt att organisationer bör fokusera mer på co-creation och co-

value, där kunderna inkluderas i organisationens utvecklingsprocess för att förädla

dess produkter och tjänster. Detta förutsätter inte desto mindre att organisationer

måste inse att de inte kan tillhandahålla ett värde till kunderna utan att de endast

kan stödja dem i den värdeskapande processen.

 Coombs (2000) föreslår vidare en sjätte dimension i form av relations-

historiken, som implicit betyder att ju mer organisationen har av de olika

dimensionerna och ju mer de har knutits samman med sina kunder, desto starkare

och bättre relation har parterna. För att en relation därmed ska räknas som en god

sådan är förutsättningen att båda parter uppfattar sin position likadant i de olika

dimensionerna. Det går dock inte att komma från problematiken kring hur organi-

sationer kan bygga ”goda” relationer och hur dessa i sådana fall kan verka på båda

parters premisser. Deetz (1992) menar exempelvis att organisationer och deras

kunder aldrig kan uppnå symmetrisk tvåvägskommunikation, då organisationer

implicit alltid styr de beslut vi fattar i våra dagliga liv, varför inte heller relationer

på en ömsesidig nivå går att uppnå. Frågan är därför åter igen om organisationer

24

verkligen kan ha relationer med sina kunder? Om en kund exempelvis har ett

klubbkort, deltar i olika aktiviteter anordnade av organisationen, är med i deras

Facebookgrupp och så vidare, innebär det att en relation verkligen är etablerad

eller karakteriseras den mer utav ekonomisk vinning än av emotionella faktorer?

Pieczka (2010) resonerar kring detta och menar att relationer mellan organisa-

tioner och individer inte kan likställas med de vi har mellan människor, eftersom

organisationer huvudsakligen har ett rationellt beteende medan människor i mångt

och mycket styrs av sina känslor. Hon förklarar vidare att man aldrig kan kringgå

exempelvis den ekonomiska beroendeställningen som kunder har till företag efter-

som de till syvende och sist är i behov av deras produkter eller tjänster.

 I det fortsatta arbetet tar vi utgångspunkt i Ledinghams och Brunings (1998)

relationsdimensioner men avstår vidare från att bedöma huruvida organisa-

tionernas relationer är av god karaktär eller inte. Avsikten för detta examensarbete

är endast att undersöka vilka möjligheter de valda organisationerna ser med de

nya medierna till att bygga relationer, samt hur dessa kan främja arbetet inför

framtida kriser.

3.3 Sociala medier som kommunikativt eller strategiskt medel

Sociala medier är ett fenomen som det senaste decenniet vuxit sig allt större bland

public relations-praktiker som ett verktyg för organisationskommunikation (Kent,

2008; Porter, Trammell, Chung & Kim 2007; Smudde, 2005; Paul, 2001), och

vars dialogiska potential och relationsskapande effekter intresserat forskare i

större utsträckning (Briones, Kuch, Fisher Liu & Jin, 2011; Bortree & Seltzer,

2009; Park & Reber, 2008; Seltzer & Mitrook, 2007). Sociala medier beskrivs

som virtuella plattformar för interaktivitet och informationsutbyte (Perlmutter,

2008), där sakfrågor definieras och debatteras (Park & Reber, 2008). Blossom

(2009) inringar likaledes sociala medier som “a highly scalable and accessible

communication technology or technique that enables an individual to influence

groups of other individuals easily” (s. 29). Sundar (2007) hävdar vidare att organi-

sationer använder sociala medier för att öka interaktionen med sina kunder genom

ett konstant flöde av input och output, för att uppnå en ömsesidigt förmånlig

relation (Yang och Lim, 2009). Många forskare poängterar också vikten av att se

möjligheten de sociala medierna erbjuder, till skillnad från traditionella medier,

25

med att bygga relationer med sina kunder genom dialog och interaktivitet (Briones

m fl, 2011; Kent, Taylor & White, 2003). Kommunikation online kan också enligt

Aula (2011) bidra till att stärka relationen mellan organisationer och dess kunder,

och således i förlängningen öka en organisations sociala kapital. Från alla dessa

olika synsätt på vad sociala medier är kan man dock fråga sig vad det egentligen

betyder att vara social och hur social man måste vara för att kunna sägas ha en

relation med någon?

 En aspekt som försvårar beskrivningen av vad som är socialt och när en

organisation och dess kunder har en relation, är att sociala medier har den unika

egenskapen att både envägs- och tvåvägskommunikation främjas, samt att både

mass- och interpersonell kommunikation är möjlig (Marken, 2005). Gränserna

verkar således ha suddats ut (Cho & Huh, 2010) eftersom organisationer fort-

farande till viss mån kommunicerar till den breda massan. Enligt vår mening är

det av stor vikt att ta tillvara på de sociala mediernas unika egenskaper och

därmed inte anpassa mediet efter traditionella tankegångar som dominerat tidigare

masskommunikationsforskning. Forskare beskriver också att organisationer ännu

är relativt dåliga på att nyttja dessa nya mediers möjlighet till dialog och social

interaktivitet (Kent m fl, 2003), och sociala medier används snarare till att på ett

användarvänligt sätt tillhandahålla användbar information till olika grupper

(Rybalko & Seltzer, 2010). Det kan därmed ifrågasättas om organisationer

verkligen är intresserade av, som Habermas (1995) uttrycker det, ett rent kom-

munikativt handlande där organisationer inte tar en målorienterad och instrumen-

tell hållning, utan snarare söker uppnå ömsesidig förståelse. Kan organisationer

verkligen frångå sitt strategiska handlande där fokus ligger på att så effektivt som

möjligt uppnå sina externa mål? Detta kan också relateras till Gioias och

Chittipeddis (1991) diskussion kring sensegiving, där organisationer söker

påverka sina kunder i en viss riktning, där de vill att kunderna ska få en förståelse

från deras perspektiv. Att organisationer uttrycker att de vill vara sociala och föra

dialog med sina kunder är därför, enligt vår mening, inte synonymt med att de vill

uppnå rationell och ömsesidig förståelse eftersom fokus inte är på sensemaking

där organisationer och kunder tillsammans skapar mening (Weick, 1995). Att

organisationer på lika villkor vill bygga relationer genom att föra dialog med sina

kunder på nätet kan därför ur detta perspektiv ses något som en paradox, eller

något som mer liknar Alvessons (2006) skyltfönsterarrangemang, där dialogen

26

inte har någon reell inverkan på organisationens kärnverksamhet. Alvesson menar

istället att organisationer tenderar att bli isomorfa och att deras aktiviteter endast

kan ses som en fasad utan någon egentlig substans. Från detta perspektiv kan

dialog snarare ses som ett modeord, att organisationer ökar sin närvaro i sociala

medier endast för att visa att de följer utvecklingen i samhället och gå från

envägs- till tvåvägskommunikation, utan att i själva verket göra det.

 González-Herrero och Smith (2010) förklarar vidare att i och med internets

utveckling har förutsättningarna för kommunikation också dramatiskt ändrats. De

menar att om organisationskommunikation tidigare karaktäriserades av att en källa

spred information till många, har en förskjutning inträffat där kommunikationen

nu istället präglas av att många kommunicerar med många. Den push-kultur som

tidigare dominerade informationsflödet med de traditionella medierna, där

kunderna inte hade någon inverkan på innehållet, har nu allt mer ersatts av en

pull-kultur, där kunderna själva väljer vilken information de vill ha (González-

Herrero & Smith, 2008). Traditionella medier präglas således av en typisk

envägskommunikation som inte ger kunderna någon möjlighet till delaktighet på

det vis som de nya medierna faktiskt medför (Mei, Bansal, & Pang, 2010).

Samtidigt kan detta, enligt vår mening, ställas i relation till att de sociala medierna

för med sig en form av maktförskjutning, där en organisations kunder har en

större påverkansgrad än tidigare (González-Herrero & Smith, 2010). Organisa-

tioner ställs därmed inför större krav på transparens och dialog då möjligheterna

för dess externa kunder att påverka organisationen har ökat. Däremot menar vi att

det kan ifrågasättas om denna maktförskjutning verkligen har inträffat eller om de

nya medierna endast kan ses i ljuset av att organisationer har en ny kanal att

kommunicera i på exakt samma vis som tidigare.

 Mei m fl (2010) menar dock att de låga inträdesbarriärer som finns för att få

tillgång till de nya medierna bidrar till dess spridningseffekt, särskilt med tanke på

att information som tidigare censurerades i traditionella medier idag finns till-

gänglig för de flesta. Informationen är inte heller längre bunden av tid och rum

eller begränsat utrymme, varför en organisations kunder har omedelbar tillgång

till information (González-Herrero & Smith, 2010). De nya mediernas innehåll

utmanar därmed de traditionella journalistiska kanalerna genom möjligheten att

skapa en alternativ agenda (Domingo & Heinonen, 2008). Tack vare internet kan

27

således i princip alla individer agera nyhetsproducent, varför en organisations

kunder trots allt verkar ha en större maktposition än tidigare (Mei m fl, 2010).

 Ännu ett problem som organisationer idag ställs inför är att det användar-

genererade innehållet inte nödvändigtvis är faktakollat och jämfört med andra

perspektiv (Jin & Fisher Liu, 2010). Innehållet kan därför karaktäriseras av att

vara färgat av användarnas åsikter vilket innebär att ryktesspridning, som vi

tidigare har nämnt, blir ett hot som får allt större betydelse.

3.3.1 Sociala mediers betydelse för kris

Med tanke på det hot om ryktesspridning som organisationer idag ställs inför kan

en strategisk hantering av användargenererat innehåll i de nya medierna vara av

särskild vikt för en organisations kriskommunikation (Jin & Fisher Liu, 2010).

Coombs (2002) påpekade redan i början av 2000-talet att det är särskilt viktigt att

bevaka sakfrågor som uppkommer och utvecklas på internet, eftersom de kan ta

dramatiska vändningar och föröka sig snabbare än kriser som uppstår offline.

Samtidigt kan kriser också fortleva betydligt längre på internet då materialet aldrig

försvinner (Mei m fl, 2010). Schultz, Utz och Göritz (2011) menar likaledes att

sociala medier har fått en allt större roll i den sociala konstruktionen av kriser.

Trots den ökade betydelse de tillskrivs hävdar dock forskare att få organisationer

ännu insett värdet av sociala medier när det gäller kriskommunikation, även om de

har tagit till sig många aspekter av internets möjligheter när det gäller till exempel

deras traditionella medierelationer (Taylor & Perry, 2005).

 En utveckling som gjorts till känna i de sociala medierna är att kunder som

använder dem tenderar att koppla sig samman med andra likasinnade individer

med ett gemensamt intresse i en sakfråga (Smith, 2010). Detta betyder att när

frågan växer sig tillräckligt stor kan det påverka organisationen. Denna tendens

kan därmed leda till att en organisations kunder får en allt tydligare maktposition

och trots allt styr vad som hamnar på agendan (González-Herrero & Smith, 2010).

Chaffee och Metzger (2001) beskrev denna utveckling som att “the key problem

for agenda-setting theory will change from what issues the media tell people to

think about to what issues people tell the media they want to think about” (s. 375).

Motiven för att använda sociala medier bygger också på att individer är

intresserade av en specifik fråga, de söker och delar information de inte hittar

annorstädes eller att de ventilerar sina känslor och söker stöd i frågan (Jin &

28

Fisher Liu, 2010). Avsaknad av information kan således leda till att en organisa-

tions kunder söker sig till alternativa källor och därmed kan inte organisationen

kontrollera att det som sägs är sanningsenligt och riktigt. Kraven på organisa-

tioners tillhandahållande av information och förväntningarna på snabbheten i

svaren har också förändrats, vilket innebär att om organisationen inte svarar

snabbt nog på ett inlägg kan kunder hinna vända sig till andra källor där informa-

tionen möjligtvis är felaktig (González-Herrero & Smith, 2010). Organisationer

måste därför erkänna de nya mediernas betydelse för att över huvud taget kunna

hantera de hot som de kan medföra (Mei m fl, 2010). Stephens och Malone (2010)

påpekar också att en organisation som bygger relationer med sina kunder i de

sociala medierna ökar sannolikheten att kunderna vänder sig till organisationen i

fråga när en kris väl inträffar, vilket således kan förhindra spridning av rykten och

felaktig information. Ur detta perspektiv får relationsbyggande i sociala medier en

allt mer betydande roll, eftersom det möjliggör för organisationen i ett tidigt skede

att få berätta sin version av det inträffade (Taylor, 2010).

 Samtidigt som de nya medierna ger organisationer nya möjligheter, såsom

omvärldsbevakning dygnet runt, medför de också nya utmaningar och eventuella

problem. Caldiero, Taylor och Ungureanu (2010) förklarar att organisationer

måste försäkra sig om att de kommunicerar regelbundet med sina kunder eftersom

fler aktörer kan påverka organisationen och forma en kris. Taylor och Perry

(2005) uttrycker exempelvis att “when an organization decides not to respond

through the Internet during a crisis, no response online may become synonymous

with ’no comment’” (s. 216). Organisationer som står inför en potentiell kris bör

således agera proaktivt, och det blir allt viktigare att interagera med sina kunder

på ett transparent och öppet vis (Mei m fl, 2010), långt innan en kris uppstår.

Genom att bygga öppna och ärliga relationer med sina kunder kan organisationer

stärka sin trovärdighet och på så vis eventuellt förhindra en kris, eller åtminstone

minimera skadan den kan åsamka. Sweetser och Metzgar (2007) menar också att

kunder som läser en organisations blogg upplever nivån på en kris som lägre,

vilket alltså skulle kunna betyda att om en relation på nätet är upprättad innan en

kris inträffar är sannolikheten större att den inte eskalerar.

29

3.4 Tre forskningsfält blir ett

Kriskommunikation, relationsskapande och sociala medier är tre olika

forskningsfält som vi i detta examensarbete förenar. Till vår kännedom finns inga

tidigare försök till detta, trots att varje fält har snarlika tankar. Vi menar att

relationer kan sägas utgöra stommen både för att förebygga kriser och för hur man

ser på de sociala mediernas funktion. Då kriser enligt Coombs (2007) är något

oundvikligt som organisationer förr eller senare ställs inför, samt de ökade kraven

på öppenhet och transparens, påstår vi därför att organisationer måste hitta nya

sätt att arbeta med förkriskommunikation på. Istället för att skriva planer för hur

de ska agera när en kris uppstår bör de snarare fokusera på att arbeta proaktivt och

bygga relationer för att mildra effekterna av den. De sociala mediernas snabbhet

medför vidare att rykten kan spridas som en löpeld, vilket gör att många

organisationer idag ser de sociala medierna som ett tvåeggat blad – å ena sidan ger

de en hotfull bild där användarna har all makt vilken organisationerna måste foga

sig efter, medan det å andra sidan ger organisationer tillsammans med sina kunder

en möjlighet till att skapa mervärde åt båda parter. Vi menar att Habermas (1995)

teori om kommunikativt och strategiskt handlande kan förklara relationer mellan

organisationer och dess kunder genom att se på vilket sätt de arbetar för att

etablera relationer som en del av deras varumärkesarbete. Beroende på vilken

approach organisationerna tar bör således de sociala medierna enligt vår mening

ses som den givna kanalen för själva relationsskapandet i förbyggandet av en kris.

30

We have to remember that what we observe is not nature in itself

but nature exposed to our method of questioning.

(Werner Heisenberg)

4. Metodologiska grundval

Den kvalitativa forskningsprocessen är inte lika standardiserad och sekventiell på

det sätt som den traditionella positivistiskt grundade forskningen ofta beskrivs

som. Snarare är processen dynamisk och innehåller ett stort mått av flexibilitet,

vilket ger utrymme för variationer (Backman, 2008). Val av vetenskaplig metod

vilar på de tidigare ställningstaganden som gjorts, exempelvis examensarbetets

syfte och problemformuleringar samt vilket forskningsparadigm författarna är

anslutna till (Rubin & Rubin, 2005). Som tidigare förklarats utgår denna studie

från en socialkonstruktionistisk epistemologi och arbetet genomsyras därför av ett

perspektiv där verkligheten är socialt konstruerad och där författarnas uppdrag är

att tolka dessa konstruktioner.

 Med utgångspunkt i relevans för studien görs ett materialurval som grundar

sig på sociala medier lämpade för textanalys samt intervjuer med verksamma

inom de valda fallföretagen. I urvalsprocessen utgår vi från att informationen ska

vara ändamålsenlig, vilket innebär att våra val av texter och intervjupersoner

belyser det undersökta fenomenet på ett sätt som är relevant för studiens mål

(Larsson, 2008). Då examensarbetet är av en kvalitativ karaktär kommer analys av

material att ske kontinuerligt och parallellt med insamlingen av data. Således

kommer observation, analys och tolkning av material att ske integrerat (Backman,

2008). Arbetets abduktiva ansats innebär vidare att det enskilda fallet tolkas

utifrån ett hypotetiskt övergripande mönster, som därefter bestyrks genom nya

iakttagelser för att förklara det aktuella fallet. Denna ansats tillämpas för att den

dels innebär att det empiriska tillämpningsområdet utvecklas successivt under

forskningsprocessens gång, och att den dels innebär att teorin justeras och förfinas

allt eftersom. Till skillnad från en induktiv eller deduktiv ansats inbegriper den

abduktiva ansatsen tillika förståelse (Alvesson & Sköldberg, 2008).

31

4.1 Fallstudien som forskningsstrategi

Likt en projektledare alltid har en plan för att genomföra ett projekt gäller det för

en forskare att ha en ”design” för hur forskningsfrågan ska undersökas och kunna

motivera valet av tillvägagångssätt för läsaren. Fallstudien är särskilt användbar

då vår utgångspunkt handlar om att söka förståelse och belysa en företeelse eller

situation som kännetecknas av ett samspel mellan många olika variabler. Det

handlar i andra ordalag om att försöka förstå komplexa processer och tillskriva

dem en viss mening samtidigt som forskarrollen i sig ständigt bör vara öppen för

reflektion under processens gång (Merriam, 1994).

 En fallstudie karakteriseras av att kunna hantera många olika typer av

empiriskt material, vilket inte enbart lämpar sig för vår forskningsdesign utan

även matchar våra egna intressen och förutsättningar för studiens genomförande.

Genom att göra en fallstudie kan man skapa en bättre förståelse av den dynamik

som ligger bakom ett fenomen istället för att leta efter sanning eller ge en exakt

redogörelse. Det handlar därmed om att man tar sig an ett ämne genom att smalna

av det likt det vore en tratt, för att få det så välpreciserat som möjligt gällande

frågeställning, metod och teori, där kraft läggs mer på djupet (Ostbye m fl, 2005).

Detta bidrar till möjligheten att säga någonting meningsfullt då ”[w]e gain better

understanding of the whole by focusing on a key part” (Gerring, 2007, s.7).

 Alvesson och Björkman (1992) förklarar vidare att användningen av fall-

studien som metod å ena sidan kan göra det svårt att urskilja abstrakta begrepp,

infallsvinklar och perspektiv som gör att man inte kan höja sig över den empiriska

nivån, men å andra sidan betyder inte detta att slutsatser av mer allmän relevans

inte kan göras. Som tidigare nämnts utgår vi från en abduktiv förståelseansats,

vilket innebär att det enskilda fallet tolkas utifrån en hypotetisk struktur för att

kunna förklara fallet, varpå tolkningen bör styrkas genom ytterligare fallstudier

(Alvesson & Sköldberg, 2008). Vi utgår således från att det existerar ett starkt

relationellt samband mellan relationsskapande och sociala medier som kan vara

till fördel inför kommunikation vid kriser.

32

4.1.1 SJ, SAS, Skånetrafiken och Malmö Aviation som fallorganisationer

Som tidigare nämnts kommer SJ, SAS, Skånetrafiken och Malmö Aviation att

utgöra det empiriska underlaget för studien. Samtliga fallföretag arbetar inom

resebranschen och har genomgått olika grader av kriser de senaste åren. Då deras

verksamhet är känslig för yttre påverkan, vilket kan leda till uteblivna eller

försenade resor där en stor mängd människor på resande fot påverkas, menar vi att

relationsbyggande är av stor vikt och att kommunikationen därför spelar en central

roll. Fallföretagen är valda på grund av att de, som beskrivits ovan, är service-

företag som befinner sig i en högriskbransch där kriser av olika omfattning

kontinuerligt uppkommer. Det strategiska urvalet av fallföretag grundar sig på

författarnas kännedom om dem och dess närvaro i sociala medier. Urvalet grundar

sig också på fallföretagen verkar på nationell eller lokal nivå för att se om det

finns eventuella skillnader beroende på deras storlek. Inledningsvis valdes tre

fallföretag, som senare utökades till fyra för att få ett mer balanserat urval med två

fallföretag i tågbranschen och två i flygbranschen.

 SJ har sedan 1800-talet bedrivit tågverksamhet och är idag helägt av

svenska staten och verkar under marknadsmässiga villkor och krav. Deras

kärnverksamhet är tågresor, främst i Sverige, och deras affärsidé är att utveckla,

sälja och producera resor i egen regi och i allians med olika partners. SJ:s kunder

är de som reser i tjänsten, på sin fritid samt till och från arbete eller skola. Deras

mål är att erbjuda sina kunder bland annat snabba och bekväma tåg, bra miljöval,

säkra resor och användbar restid. De har funnits på Twitter sedan oktober 2009

och på Facebook sedan april 2010.

 SAS är ett flygbolag baserat i de skandinaviska länderna som ägs till hälften

av de skandinaviska ländernas regeringar och till hälften av privata investerare.

De bedriver i huvudsak regional och europeisk flygtrafik men även viss

interkontinental trafik förekommer. SAS använder i huvudsak Facebook och har

varit aktiva på sidan sedan januari 2010 och deras Twitterkonto har varit

registrerat sedan april samma år.

 Skånetrafiken ansvarar för kollektivtrafikens utformning i Skåne, där deras

uppgift är att planera, upphandla och marknadsföra kollektivtrafiken i länet. Trots

att de är en förvaltning inom Region Skåne agerar de i mångt och mycket som ett

företag. Vid inledningen av studien hade Skånetrafiken ingen närvaro i de sociala

medierna, varför de valdes som motpart till SAS och SJ som arbetar med sociala

33

medier sedan något år tillbaka. Skånetrafikens finns dock sedan den 28 februari

2011 närvarande i de för studien relevanta kanalerna då de har både en Facebook-

sida och ett Twitterkonto. Detta har tagits i beaktande och intervjun kommer

således att fokusera på de bakomliggande orsakerna till varför de nu valt att på-

börja detta arbete.

 Malmö Aviation är ett regionalt flygbolag med säte i Malmö som flyger,

förutom inom Sverige, även till olika charterdestinationer. Det är det näst största

flygbolaget i Sverige och har en slogan som lyder ”Flygbolaget som bryr sig om

dig”. I nuläget finns Malmö Aviation både på Facebook och på Twitter.

Facebooksidan har funnits sedan september 2010 men har inte haft någon nämn-

värd aktivitet sedan dess. Under denna studies undersökningsperiod fanns endast

ett inlägg från en kund, vilket inte besvarades. Twitterkontot har funnits sedan

oktober 2010 men endast två inlägg har skrivits sedan dess. Således finns inget

material att tillgå till textanalysen i denna studie. Malmö Aviation tillkom vid ett

senare skede än de ursprungliga fallföretagen SJ, SAS och Skånetrafiken, då vi

upptäckte att de har en begränsad närvaro i de sociala medierna och inte är aktiva.

Att fallföretaget tillkom senare i forskningsprocessen ligger dock i linje med

studiens abduktiva ansats.

4.2 Textanalys i sociala medier

Som utgångspunkt för examensarbetet genomförs en textanalys med en kvalitativ

prägel på innehållet i sociala medier. Att textanalysen är kvalitativ snarare än

kvantitativ beror på att den insamlade datan tolkas. Mängden material kan dock

ses som kvantitativ. Urvalet av texter uppgår till två av de studerade fallföretagens

Facebooksidor och Twitterkonton under perioden 15 – 22 februari 2011, då den

oss veterligen inte innehöll någon aktuell, officiell kris. Att endast SJ och SAS

texter analyseras beror på, som tidigare beskrivits, att enbart dessa fallföretag har

material att tillgå under den aktuella perioden. Inläggen kodas från datumet för

ursprungsinlägget, således analyseras även kommentarer som tillkommer utanför

den aktuella perioden. För att kunna kategorisera och analysera materialet har

skärmklipp gjorts av de texter som finns på fallföretagens respektive ”vägg” på

Facebooksidan och i deras ”timeline” på Twitter. Antalet inlägg på SJ:s

Facebooksida uppgår till 47 stycken och på SAS sida uppgår antalet till 152. Av

34

pragmatiska skäl har vi på Twitter utgått från de inlägg som enbart syns på

fallföretagens ”timeline”. På Twitter uppgår inläggen till 549 stycken på SJ:s sida

och för SAS del uppgår antalet till 93.

 Materialet har kategoriserats efter fallföretag, medium och kategori. SJ och

SAS är de aktörer som studeras och mediet består av respektive organisations

närvaro i sociala medier. Kategorierna utgår från Kent och Taylors (1998) fem

dialogiska principer på internet, men i en något uppdaterad form. Innebörden av

kategorierna vi undersöker (jmf Nielsen & Wahlgren, 2010) visas i figuren nedan:

Figur 4.1 Dialogiska principer

Svar på positiva kommentarer

Företagen svarar på positiva kommentarer som inte innefattar en fråga. Här räknas allt in som är positivt om

företagen, deras användning av Facebook och Twitter samt deras kommunikation i övrigt. Särskild

uppmärksamhet tillges också huruvida företagen ger positiv feedback och skapar dialog eller inte.

Svar på negativa kommenterar

Företagen svarar på negativa kommenterar (klagomål) som inte innefattar en fråga. Här inkluderas de

undergrupper som nämndes under ”svar på positiva kommenterar”.

Direkt hjälp

Svar på frågor där företagen har möjlighet att direkt svara på frågor som berör dem. Det handlar om direkt

hjälp där företagen inte hänvisar till andra sidor eller grupper för att få svar på frågan. Underkategorier

berör: trafikfrågor, ersättningsfrågor, försäljnings/bokningsfrågor, press samt service. Här står även

användarvänligheten i fokus, det vill säga snabbheten i svaren.

Indirekt hjälp

Svar på frågor där företagen inte har ett direkt svar på frågan utan hänvisar vidare eller att företagen

hänvisar till exempelvis deras egen hemsida eller kundtjänst via telefon. Här tillämpas samma

underkategorier som under ”direkt hjälp”. Särskilt fokus ges också på om företagen uppmuntrar till

återbesök på sidan, exempelvis genom att ställa följdfrågor.

Svar ej möjligt

Företagen kan inte besvara en ställd fråga direkt via exempelvis länkningar utan kräver vidare

efterforskning. Företaget bemöter ändå inlägget. Det kan även handla om svar som inte bemöter en fråga,

utan mer är av konstaterande art. När kunder kommer med förslag till företagen, så bemöts de av ”tack för

tipset”.

Inget svar

Företagen svarar varken på inlägg eller ger något offentligt svar.

Information

Informativa inlägg som görs på eget initiativ av företagen utan att det föregås av en fråga, det vill säga all

användbar information så som trafikinformation, verksamhetsinformation och så vidare. Företagen lägger

till information på egen hand som inte efterfrågats.

Marknadsföring

All typ av envägskommunikation som marknadsför företagens tjänster, events, tävlingar och så vidare.

35

Fokus för textanalysen är hur fallföretagen arbetar med dessa relationsbyggande

principer i sociala medier ur ett externt perspektiv och presenteras baserat på

vilken frekvens de förekommer. Resultatet redovisas efter den procentuella

andelen på grund av den olika mängd material som samlats in från respektive

fallföretag under den aktuella tidsperioden.

 För att fastställa frekvensen i textanalysen för de olika sociala medierna

behandlas varje inlägg på Facebook och Twitter som en minsta meningsbärande

enhet. Kommenterarna i inläggen relateras till kontexten i dessa. Bilder, tabeller,

grafer et cetera kodas från den text som de är länkade till. I de fall det förekommer

flera kategorier i samma inlägg, kodas den kategori som ges störst utrymme. Får

kategorierna lika mycket utrymme utgör det som anges först objektet för

kodningen (Fredriksson, 2008). Någon analys av eventuella skillnader mellan

Facebook och Twitter görs inte trots att medierna har olika förutsättningar för

kommunikation. Resultaten presenteras dock efter respektive medium. Samman-

ställningen av resultatet finns bifogat i en tabell under Bilaga 1. Eftersom någon

textanalys inte genomförs för Skånetrafiken och Malmö Aviation får SAS och SJ

en något dominerande position i själva analysen, varför vi också utför intervjuer

för att komplettera de resultat som textanalysen genererar. De kvalitativa

intervjuerna beskrivs mer i följande avsnitt.

4.3 Kvalitativa intervjuer

Samtalsintervjun står för den djupgående delen i studiens genomförande. Då

undersökningen avser att skapa förståelse för sambandet mellan relations-

skapande, sociala medier och kriskommunikation hos fyra företag i resebranschen,

lämpar det sig att använda kvalitativa intervjuer. Detta för att söka svar hos

respondenter på ett djupare plan enligt studiens tolkande fokus, vilket bidrar till

förståelse för erfarenheter, upplevelser och attityder (Rubin & Rubin, 2005;

Starrin & Renck, 1996). Textanalysen används således som utgångspunkt för vår

studie som ger oss en förförståelse och bidrar till att intervjuerna fyller i de luckor

som saknas. Via dialogen gräver vi djupare in i centrala teman som rör fall-

organisationernas kriskommunikation, relationsperspektiv och användning av

sociala medier (jmf Kvale, 1997). Bruket av samtalsintervjun som metod bidrar

36

också till att vi kan genomföra en jämförelse av hur den praktiska tillämpningen

ser ut i fallorganisationerna i förhållande till deras tankegångar.

 Beroende på vilken kvalitativ forskningsintervju man vill göra, finns det

olika sätt att fullborda dessa på. Gemensamt för de flesta intervjuerna är att de

använder någon form av intervjuguide för att kunna säkra att relevanta data tas

fram (Starring & Renck, 1996). Vi använder oss av en öppen intervjuform med

semistrukturerade frågor indelade i tre huvudteman: sociala medier, relationer och

kris. Frågorna berör därmed fallföretagens syn på vilka kommunikativa åtgärder

som bör implementeras inför kriser, vilken roll relationsskapande har i förhållande

till kriser samt hur sociala medier användas för att bygga relationer. Eftersom alla

fallföretag inte har lika stor närvaro i de sociala medierna har två intervjuguider

arbetats fram, vilka finns bifogade under Bilaga 2 och Bilaga 3.

 Precis som för andra forskningsmetoder, har även intervjuformen vissa

nackdelar som bör uppmärksammas. När en intervju genomförs utifrån en tema-

tisk uppläggning finns en risk att forskaren styr resultaten i en sedan tidigare

önskad riktning, det vill säga forskaren ställer frågor utifrån de svar som önskas.

Esaiasson (2003) nämner att vid ett sådant läge bör forskaren ständigt reflektera

över sin egen situation och försöka undvika resultat som erhållits med anledning

av sitt eget inflytande. Likt i vårt övriga arbete, försöker vi därför att undvika att

ställa ledande frågor när vi upplevt någon form av fördom eller personlig över-

tygelse. För att få en överblick över fallföretagens kommunikationsinsatser inom

de valda sociala medierna inleder vi materialinsamlingen, som nämnts ovan, med

att genomföra en textanalys. Detta för att vidare i mötet med fallföretagens

representanter vara bevandrade i deras användning av sociala medier och således

ha ett gediget underlag inför intervjun.

4.3.1 Intervjuernas genomförande

Kontakt med representanterna för fallföretagen togs inledningsvis via telefon,

varpå intervjuerna genomfördes i person. I de fall representanterna ville se

intervjuguiden innan intervjutillfället tillgodosåg vi detta önskemål. Samtals-

intervjuerna, som beskrivits ovan, genomfördes med öppna frågor där respon-

denterna fick svara helt fritt med egna ord. Intervjuerna utfördes med Christian

Hansen Kamhaug, Marcus Björling, Henrik Löfberg och Ulrika Mebius.

37

 Intervjun med Christian Hansen Kamhaug, ”head of social media” på

SAS, genomfördes den 4 april 2011. Intervjun hölls under drygt två

timmar på SAS huvudkontor i Stockholm.

 Marcus Björling, ansvarig för digital kommunikation på SJ:s marknads-

avdelning, intervjuades under cirka en timme den 5 april 2011 på SJ:s

huvudkontor i Stockholm.

 Intervjun med Henrik Löfberg, marknadschef på Malmö Aviation, ägde

rum den 28 april 2011 på företagets huvudkontor i Malmö och varade i

ungefär en timme.

 Intervjun med Ulrika Mebius, press- och informationschef för

Skånetrafiken, hölls i cirka en timme den 3 maj 2011 på Regionhuset i

Malmö.

4.4 Analytiska premisser

Analysen i detta examensarbete utgår från Miles och Hubermans (1994) metod för

hur kvalitativ data analyseras genom en process av reducering, demonstration och

slutledning/verifiering, även om dessa forskare tillskriver sig ett annat forsknings-

paradigm än vad vi gör. I enlighet med studiens abduktiva ansats kan analysen

också kallas iterativ, då metoden sammanför induktiv och deduktiv analys i en

process där bearbetning och tolkning av data görs parallellt (Ryen, 2002/2004).

Vår analysprocess tar således inspiration från Miles och Hubermans (1994)

uppställning för att generera mening, där vi går från att beskriva till att förklara

och från det konkreta till det abstrakta. Inledningsvis studerar vi återkommande

mönster och söker en intuitiv mening i dem för att sedan undersöka relationen

mellan dessa olika variabler. Genom att utgå från en iterativ analysmodell kan vi

därför hela tiden modifiera vårt arbete när vi får en ökad förståelse för fältet, då

både datainsamling och analys är spridda över tiden. Processen är hela tiden

iterativ då analysen påverkar insamlingen av data och datainsamlingen i sin tur

påverkar analysen (Ryen, 2002/2004).

38

 I analysprocessen utgår vi från fem kategorier som utgörs av relations-

dimensionerna förtroende, öppenhet, involvering, investering och engagemang,

vilka kan ses som grundstommen för att bygga relationer (Ledingham & Bruning,

1998). Vår tolkning av relationsprinciperna sammanfattas i följande matris:

 Hög Medium Låg

Förtroende

– Bemöter negativa
inlägg; ber både om
ursäkt och förklarar det
inträffade.
– Svarar med samma
ton och på samma
språk.
– Avsändare
framkommer tydligt
med namn eller initialer.

– Bemöter negativa
inlägg till en viss grad,
främst genom ursäkter.
– Svarar antingen med
samma ton eller på
samma språk.
– Avsändaren
framkommer med
initialer av och till.

– Bemöter ej
negativa inlägg.
– Anpassar varken
ton eller språk efter
kunden.
– Avsändaren
framkommer aldrig
med namn eller
initialer.

Öppenhet – Arbetar proaktivt och
ger mer information än
vad som efterfrågats.
– Hög grad av
transparens.

– Bemöter endast
kunders inlägg men tar
inga egna initiativ till
informationsspridning.
– Medium grad av
transparens.

– Ingen närvaro i
sociala medier
och/eller låg
aktivitet.
– Låg grad av
transparens.

Involvering

– Hjälper kunderna
direkt.
– Närvaro oavsett
tidpunkt.
– Svarar samma dag.

– Hänvisar till andra
informationskällor, t ex
den egna hemsidan.
– Närvaro under
specifika tider, både dag
och kväll.
– Svarar inom 24 h.

– Svarar utan att
assistera kunden alt.
svarar inte alls.
– Närvaro under
specifika öppettider,
endast dagtid.
– Svarar mer än 24 h
senare.

Investering

– Arbetar
varumärkesbyggande;
t ex till kunder och för
rekrytering.
– Vill integrera sociala
medier i hela
verksamheten.

– Arbetar proaktivt med
t ex försäljning i fokus.
– Vill integrera fler
tjänster i sociala medier.

– Arbetar inte
proaktivt.
– Inga framtidsplaner
på att utveckla
integreringen av
tjänster i sociala
medier.

Engagemang – Förklarar varför de inte
kan svara på kundens
fråga.
– Ställer ofta följdfrågor
för att uppmuntra till
mer kontakt.
– Tar kontakt på eget
initiativ.

– Konstaterar att de ej
kan svara på kundens
fråga.
– Hänvisar till hemsidan,
uppmuntrar till fortsatt
kontakt.
– Arbetar reaktivt, men
bevakar omvärlden utan
att ta vidare kontakt.

– Bemöter inte
kundens fråga om de
inte kan svara på
den.
– Uppmuntrar inte till
vidare kontakt.
– Arbetar endast
reaktivt.

Figur 4.2 Relationsdimensioner

39

I analysen sammankopplar vi de dialogiska principerna i textanalysen till dessa

relationsdimensioner och relaterar intervjusvaren till detta material. Varje analys

av fallföretagen baseras på dessa principer och kodas utifrån ett sammantaget

intryck, vilket innebär att varje punkt inte måste uppfyllas för att de ska placeras i

en kategori, utan det övergripande intrycket styr placeringen. Den tolkning som

görs från de olika dimensionerna kommer således att påvisa hur mycket fall-

företagen i praktiken egentligen arbetar med detta, med hänsyn till ett samlat

intryck, oberoende av om de i nuläget är aktiva i de sociala medierna eller inte.

Med utgångspunkt i varje dimension placeras fallföretagen utefter en graderings-

linje, från högt till lågt arbete med varje relationsvariabel, för att i slutändan

graderas ur ett helhetsperspektiv. Vi har kunnat urskönja några övergripande

mönster, varför vi i analysen endast presenterar de data som är av relevans för

dessa områden.

4.5 Kritiskt begrundande av forskningsprocessen

I enlighet med examensarbetets utgångspunkt i reflexiv metodologi ämnar vi

blottlägga och problematisera vårt subjektiva förhållningssätt som forskare till vår

tolkning av materialet. En reflexiv metodologi ställer stora krav på forskaren – det

krävs inte bara en stor teoretisk kunskap utan forskaren måste också ställa sig

kritisk till sina anspråk och antaganden, samt söka insikt i sina egna

tolkningsprocesser (Alvesson & Sköldberg, 2008). Cheney (2000) menar att den

reflexiva forskningsprocessen möjliggör för forskaren att ha ett öppet sinne inför

teorins tänkbarheter utan att för den sakens skull låta den dominera empirin.

Dessutom menar han att genom forskarens erkännande av sin närvaro i det som

ska utforskas ökar chansen till poängrikedom och multipla tolkningar.

 Den reflexiva metodologin kan i mångt och mycket verka eftersträva att

vara allt, men vi vill ändå försöka ta till oss utmaningen vars arbetssätt ställer krav

på forskarens beläsenhet och hängivenhet. Samtidigt möjliggör den reflexiva

metodologin för oss att röra oss i spänningslandet mellan just teori och empiri där

vi kan problematisera ämnet samtidigt som vi kan utveckla en alternativ förståelse

av det undersökta (Alvesson & Sköldberg, 2008).

40

 Genom att visa en transparens i vår forskningsprocess är vår förhoppning att

tydliggöra vår närhet och vår distans till området. Att ha en närhet till

forskningsområdet kan föranleda att forskaren bättre förstår vad som sker på fältet

och att man således kan undvika att dra felaktiga slutsatser (Repstad, 1988/2007).

Vår närhet till de analyserade fallföretagen kan närmast beskrivas med att vi

själva har nyttjat deras tjänster och således själva erfarit de problem som fall-

företagen står inför med tanke på exempelvis förseningar i samband med väder-

omslag. Vi är också båda två aktiva användare av de sociala medier som under-

sökts varav en av oss vid ett tillfälle har varit i kontakt med ett av de undersökta

fallföretagen via det sociala mediet Facebook. Vi har också oundvikligen tagit del

av tidigare nyhetsrapportering kring flertalet händelser som kan karaktäriseras

som kriser för de valda fallföretagen. Då vår närhet kan medföra att vi får en

bättre förståelse av forskningsområdet har vi samtidigt förutfattade meningar om

företagskrisernas natur vilka påverkar våra tolkningar. Vår tidigare relation med

de valda organisationerna kan således hindra oss från att se materialet på andra

sätt än det vi förutsatte från början och våra tidigare erfarenheter kan färga våra

slutsatser (Repstad, 1988/2007). Vi har dock inte en så pass personlig relation till

våra forskningsobjekt att vi har någon anledning att tillämpa självcensur eller har

någon motivation till att ”välja sida”. Vidare kan dock forskare, ur en social-

konstruktionistisk grundsyn, aldrig vara opartiska utan måste söka närma sig

forskningsområdet med en medvetenhet kring denna problematik. Genom att

använda oss av en lyssnande samtalsteknik, öppna upp oss inför mångtydiga

tolkningar samt låta materialet vila söker vi en medvetenhet kring problemet,

vilken föranleder en metod för distansering (Sandberg & Thelander, 2000).

 Att distansera sig från forskningsområdet handlar om att närma sig området

med en distanserad hållning till sitt material. Mer konkret kan detta handla om att

kontinuerligt under forskningsprocessen ställa frågan varför, både under intervju-

tillfällena och under perioder då material samlas in, som under analys- och

tolkningsprocessen. Genom att ifrågasätta både material och metod kan det bidra

till forskarens prövning och omprövning av sina tolkningar och förståelse. Att

distansera sig till området är således oerhört problematiskt. Vi har framför allt för-

sökt att distansera oss, som ett led i den reflexiva metodologin, genom att

tydliggöra för oss själva vilken roll vi har haft i forskningsprocessen.

41

 Vi har också försökt, genom att ifrågasätta intervjupersonernas svar, att inte

ta någon parts syn för given. Vi har även från början varit öppna med vårt syfte

kring vad vi ska forska om till de berörda fallföretagen. Intervjumaterialet har

transkriberats i sin helhet och översatts i de fall det varit nödvändigt, och endast i

enstaka fall korrigerats rent grammatiskt. Vi har försökt att vara uppmärksamma

på eventuella mönster och variationer i vårt material för att på så vis knyta an till

vår utgångspunkt i det tolkande perspektivet. Problematiken med ett tolkande

perspektiv kan dock beskrivas som att kvalitativa analyser i värsta fall kan spegla

forskarens värderingar mer än de värden som undersöks (Repstad, 1988/2007).

Detta har vi försökt att undvika genom att tillsammans diskutera våra olika ut-

gångspunkter och tankar kring ämnesområdet.

 Vid studiens inledning, när studieobjekt valdes, befann sig inget av fall-

företagen, enligt vår vetskap, i en direkt kris. Under studiens gång utvecklade sig

dock en katastrof i Japan där ett av fallföretagen direkt berördes av händelserna.

Detta har tagits i beaktande inför intervjun. Vidare hade endast två av fall-

företagen en aktiv närvaro i sociala medier under det aktuella datumet för studien.

Idag har också de andra fallföretagen påbörjat en viss aktivitet, varför resultaten

av examensarbetet kan ses som missvisande. Att alla fyra fallföretag trots allt

inkluderades i studien beror på att de enligt vår mening kan belysa olika sidor av

undersökningsområdet. Vi anser också att resultaten tyder på att organisationer

kan befinna sig i olika stadier på en utvecklingskurva, som eventuellt kan

generaliseras till fler branscher, och därför beaktar vi inte detta något ytterligare.

42

It requires a very unusual mind to undertake the analysis of the obvious.

(Alfred North Whitehead)

5. Empiriskt alster och analytisk tolkning

5.1 Förkriskommunikationens vara eller inte vara

Utifrån den förklaringsmodell där en kris ses som en kritisk vändpunkt som

präglas av stor osäkerhet och som kräver snabba insatser, fann vi att represen-

tanterna för fallföretagen likt många teoretiker har olika definitioner på begreppet

kris. Representanterna för fallföretagen beskriver kriser som händelser som in-

träffar genom en yttre påverkan snarare än att de uppstår på grund av organisa-

tioners eget agerande. Detta kan relateras till, som Coombs (2000) beskriver, att

många ser kriser som isolerande företeelser istället för att se dem som något

naturligt i en relation mellan organisationer och dess kunder. Risken med detta

förhållningssätt är att för mycket fokus läggs på att ta fram kriskommunikations-

planer för hur kriser ska hanteras snarare än hur de kan förebyggas. Detta leder till

ett reaktivt och statiskt synsätt snarare än en integrerad inställning där kriser

betraktas som ständigt pågående i organisationers livscykel (Falkheimer m fl,

2009; Kersten, 2005; Sellnow, 1993). Att både Skånetrafikens och Malmö

Aviations representant framhåller att det krävs strikta planer för användningen av

sociala medier när det gäller kriskommunikation, tyder på att de likt många andra

utgår från att checklistor är något eftersträvansvärt. Således verkar detta tankesätt

inte ha förändrats sedan början på 2000-talet (Seeger m fl, 2001) utan normen är

fortfarande att organisationer ska upprätta recept för krishanteringen. Vår studie

visar också att strategier och planer finns för hur en kris ska hanteras när den väl

inträffar, men att det inte verkar förekomma lika omfattande planer med arbetet

inför en kris. Den medvetenhet som finns om förkriskommunikation verkar mer

handla om att förtroendekriser till viss del kan förebyggas, genom att på förhand

ha byggt upp en god relation. Vi ifrågasätter dock till vilken grad denna med-

vetenhet uppgår till. Att fallföretagen har omvärldsbevakning utan att arbeta

proaktivt med att bemöta eventuella kommentarer förutom i sina egna kanaler,

tyder på att syftet endast är att erhålla en bild av vad som sägs, snarare än att se

detta som en möjlighet att förebygga en kris innan den uppstår.

43

 Att arbeta proaktivt kan i mångt och mycket handla om att organisationer

försöker bygga upp ett förtroende genom att exempelvis bemöta negativ kritik. Ett

bemötande där organisationen snarare förklarar vad något beror på än att bara

ursäkta sig kan således, under förutsättning att det sker kontinuerligt under en

längre tidsperiod, ses som ett försök att bygga upp ett förtroende. För att detta ska

vara möjligt krävs också ärlighet för att kunderna ska kunna känna tillit till vad

organisationen säger, på samma sätt som ärlighet präglar en god relation mellan

människor. Genom att vara transparanta och ge ut mer information än vad som

egentligen har efterfrågats kan organisationer också visa på den öppenhet som

samhället idag kräver och som enligt Ledingham och Bruning (2003) fordras för

att bygga en relation. Frågan är om detta kan karakteriseras som symmetrisk

kommunikation (Grunig & Hunt, 1984) och därmed relationsskapande i ordets

rätta bemärkelse. Även om transparens är en viktig ingrediens i att bygga rela-

tioner får det inte överskugga dialogens betydelse, och endast bli ett envägs-

kommunikativt sätt att söka legitimitet. Transparens är något som både Björling

och Hansen Kamhaug dock framhåller, vilket kan tyda på att båda fallföretagen

arbetar för att få en hög grad av relationsdimensionerna förtroende och öppenhet.

Eftersom förtroende är något som byggs upp över tid är detta något som Malmö

Aviation och Skånetrafiken ännu inte hunnit arbeta upp i de sociala medierna,

varför de graderas till en lägre nivå på förtroendedimensionen. Då graderingen av

fallföretagen på dimensionerna förtroende och öppenhet är likvärdiga, visualiserar

vi nedan endast dimensionen öppenhet.

 Figur 5.1 Relationsdimensionen öppenhet

44

Att vara transparent och visa upp framtida planer för kunderna kan bland organi-

sationer i många fall endera ses som något problematiskt eller som något naturligt.

Antingen kan man se det som en möjlighet att sprida information, där man exem-

pelvis kan involvera kunderna mer i organisationens verksamhet, eller så ser man

det som ett hot mot verksamheten då allmänheten får större insyn och mer kont-

roll. Att SAS har kategorisets till en hög nivå på dimensionerna förtroende och

öppenhet beror på, som diskussionen ovan visar, att de till exempel arbetar pro-

aktivt med att bemöta kritik i de sociala medierna. Detta visade de prov på när de

vid ett tillfälle initierade kontakt utan att själva ha blivit adresserade. Utifrån deras

omvärldsbevakning upptäckte de en kritisk blogg där en kund kände sig orättvist

behandlad varpå SAS kontaktade personen i fråga och förklarade det inträffade för

att försöka vända kritiken.

 Hansen Kamhaug menar att de sociala medierna gör det möjligt att kom-

municera med kritiker på ett annat sätt än tidigare, där negativa kommenterar kan

bemötas, och rätt hanterat omvända en dålig situation till något bra. Har en kund

på internet inte adresserat organisationen kan det dock ifrågasättas om personen

verkligen vill bli kontaktad och om denna typ av kommunikation således kan

bygga upp ett förtroende. Är det denna typ av proaktivitet som är åtråvärd, eller är

det som Skånetrafikens representant Mebius uttrycker det:

Det är som om jag har fest hemma, med människor som har samma åsikter

som jag och vi pratar och har trevligt. Sen kommer en gnällig granne in som

jag inte gillar och börjar lägga sig i. Det vinner man ingenting på.

Med detta som utgångspunkt kan man då fråga sig vad proaktivitet i de sociala

medierna egentligen bör gå ut på? Proaktivitet i den här bemärkelsen kan enligt

vår mening vara riskfylld då den kan skapa mer irritation än vad den faktiskt

hjälper. I ett sådant läge är det en fin balansgång mellan att förebygga en kris eller

att riskera att förvärra den och rasera ett förtroende och en relation som eventuellt

redan existerar. Kommunikationen i de sociala medierna sker till stor del på

användarnas villkor, varför relationer inte kan tvingas på en organisations kunder.

När organisationer därför går in i en diskussion med målet att övertyga och

påverka någon annans åsikt är det en process som mer liknar vad Gioia och

Chittipeddi (1991) beskriver som sensegiving än att uppnå en ömsesidig förståelse

och ett förtroende för varandra. Detta är egenskaper som vi menar i mångt och

45

mycket också kan sägas karaktärisera en relation. För att förtroende ska kunna

byggas upp krävs det dock att man på något vis har etablerat en kontakt, varför vi

ändå trots allt ser denna proaktivitet som en aspekt som ger en hög kategorisering

på förtroendedimensionen.

 Istället för att bemöta negativ kritik som inte riktats direkt mot organisa-

tionen kan ett annat alternativ vara att försöka bygga relationer på kundernas

villkor, utan att ha ett strategiskt handlande i åtanke. Snarare bör organisationer

från detta perspektiv vara öppna för vilken sorts relation deras kunder vill ha. En

del teoretiker menar att organisationer genom att bygga relationer med sina

publiker kan undvika eller mildra en kris när den väl uppstår (Stephens & Malone,

2010; Wise, 2005), vilket bör kunna ses som ett incitament för organisationer att

arbeta med detta. Ytterligare en orsak till att organisationer bör fokusera på att

bygga relationer är att om det finns en etablerad relation innan en kris inträffar,

ökar sannolikheten att kunderna i första hand vänder sig till organisationen för

information (Jin, Fisher & Liu, 2010). Med detta i åtanke kan ryktesspridning för-

hindras, vilket ter sig som en önskvärd effekt för organisationers arbete med för-

kriskommunikation.

 Att proaktivt söka bygga relationer kan, enligt vår mening, ses som en form

av strategi för att förebygga kriser i den bemärkelsen att återhämtningen efter en

kris inte blir lika omfattande. Björling anser dock att det inte går att förebygga

förtroendekriser, men medger att en etablerad närvaro i de sociala medierna inne-

bär att man i högre grad kan säkerställa att kunderna lyssnar på information från

organisationen istället för att börja spekulera och vända sig till sekundära källor.

Detta kan relateras till, som forskare menar, att förtroendeförluster grundar sig på

omgivningens tvivel på organisationens hantering av situationen och att de inte får

sina frågor besvarade, varför organisationen klandras för problemen och för-

troendet kan fördärvas (Palm & Falkheimer, 2005). Detta ökade krav på trans-

parens som organisationer idag ställs inför, där de snabbt ska gå ut med infor-

mation, gör att organisationer behöver vara mer proaktiva i sin kriskommuni-

kation (Mei m fl, 2010). Hansen Kamhaug belyser emellertid faran med detta i

förhållande till just förtroendekriser. Går ett företag ut med information om

exempelvis alla inträffade trafikstörningar, kan det snarare tyda på att företaget

alltid befinner sig i någon form av kris. Kunderna kan då få ett intryck av att före-

taget ständigt har problem. Att vara proaktiv handlar i SAS fall därför snarare om

46

att vara förberedd för negativa nyheter men utan att förkunna dem själva. Detta

står något i motsatsförhållande till vad González-Herrero och Smith (2010)

skriver, då de snarare menar att organisationer måste interagera och gå ut med

information långt innan en kris uppstår för att undvika spekulationer.

 De sociala medierna medför i ännu större utsträckning att organisationer

idag måste vara snabba i sina svar för att bemöta eventuella kriser samtidigt som

de måste kommunicera regelbundet och transparent (Caldiero m fl, 2010; Mei m

fl, 2010; Taylor & Perry, 2005) när kunderna kräver det. Representanterna för

fallföretagen beskriver dock den svårighet de står inför när det gäller specifikt

kriskommunikation. Mebius menar exempelvis att informationen de går ut med

alltid måste vara korrekt och kvalitetssäkrad, och i en turbulent situation kan det

vara svårt att säkerställa detta. Således är detta någonting paradoxalt och svårt för

organisationer. Från denna synvinkel ser vi därför en tendens till den rädsla många

organisationer har – att de i kristider ska tappa kontrollen i de sociala medierna.

Som Taylor (2010) beskriver har organisationer dock, till skillnad från i de tradi-

tionella kanalerna, en möjlighet att snabbare kunna berätta sin version av något

som inträffat då kommunikationen i sociala medier sker omedelbart.

 Med hänsyn till den mängd av sociala nätverk som finns i den digitala

sfären bör organisationer också ge detta förhållningssätt mer utrymme och nyttja

de fördelar som de sociala medierna erbjuder. Med tanke på att fallföretagen,

enligt deras representanter, har detaljerade planer för hur de ska hantera en kris

när den uppkommer, ser vi det som något överraskande att de inte har mer strate-

gier för hur de kan arbeta förebyggande med kriser. Att fallföretagen fokuserar på

att bygga relationer verkar mer handla om ett varumärkesorienterat och marknads-

föringsmässigt synsätt medan vi snarare menar att organisationer tjänar på att se

förkriskommunikationen som en integrerad del i det strategiska arbetet. I dags-

läget verkar fallföretagens förkriskommunikation vara något omedvetet som de får

på köpet, istället för något som de aktivt arbetar med. Att förkriskommunikation

verkar vara ett teoretiskt fenomen snarare än ett praktiskt implementerat för-

hållningssätt innebär att förkriskommunikationens vara eller inte vara fortfarande

kan ifrågasättas.

47

5.2 Strategisk marknadsföring kontra kommunikativ kundservice

Även om det i dagsläget inte finns någon medveten förkriskommunikation, eller

någon medvetenhet om dess potentiella effekter på en krissituation, förekommer

trots allt någon form av aktivitet i de sociala medierna. Den senmoderna

forskningen belyser att organisationer har gått från att kommunicera ut till sina

kunder till att interagera med dem, i och med de nya mediernas inträde i vardagen

(Johansen & Frandsen, 2007). Medan ett fokus på marknadsföring, enligt vår

mening, mer kan relateras till det traditionella perspektivet där envägskommuni-

kation råder, kan fokus på kundvård mer ses som att organisationerna sätter publi-

kerna i centrum. Frågan är dock om denna förskjutning från ”spray and pray” till

”relate and communicate”, som Falkheimer och Heide (2008) beskriver, verkligen

har infunnit sig i organisationers praktiska arbete. Vår studie visar att både SJ och

SAS i dagsläget aktivt arbetar i de sociala medierna, medan Skånetrafiken

fortfarande är i begynnelsefasen och Malmö Aviation ännu befinner sig på

planeringsstadiet. De dominerande aktiviteterna i SAS och SJ:s fall består först

och främst av direkt och indirekt hjälp på både Facebook och Twitter, vilket tyder

på att fallföretagens fokus framför allt är kundtjänst. Att fallföretagen fokuserar på

kunderna och besvarar deras frågor kan således förstärka bilden av att en

förskjutning verkligen har realiserats och att tvåvägskommunikation framträder

allt mer. Medan SJ tydligt framhåller att deras syfte med närvaron i de sociala

medierna är kundservice och inget annat, arbetar SAS även med syftet att

marknadsföra företaget och dess tjänster. Ser man till relationsdimensionen inves-

tering har SAS högre ambitioner att integrera de sociala medierna i sin verk-

samhet än vad de andra fallföretagen har, varför kategoriseringen ser ut enligt

följande:

 Figur 5.2 Relationsdimensionen Investering

48

Skillnaderna mellan vad representanterna för fallföretagen beskriver kan ses som

marginella, då de poängterar att sociala medier lämpar sig väl för exempelvis

marknadsföring. Men då SAS har ett mycket mer uttalat strategiskt syfte med sin

närvaro i de sociala medierna, som överstiger tankarna om att enbart fungera som

kundtjänst, anser vi det ändå vara en poäng värd att belysa. Hansen Kamhaug

säger att:

Även om kundservice kanske inte har blivit den viktigaste delen, har den

ändå blivit den största. Men vårt primära fokus är ju att jobba med att stärka

varumärket och få fram det positiva och våra key selling points.

Vår studie visar också att SAS har mycket mer marknadsföring i de sociala

medierna jämfört med exempelvis SJ. Löfberg framhåller vidare att Malmö

Aviation kommer att ha ett liknande förhållningssätt när de ökar sin närvaro i de

sociala medierna, varför vi kategoriserar dem på nivån medium. SAS och Malmö

Aviations tankar om framtiden skulle kunna ses som att de har en mer envägs-

betonad kommunikation. Frågan är dock om relationerna med deras kunder kan

hålla i längden om de tar en än mer kommersiell riktning i framtiden? Om den

ömsesidiga balansen rubbas riskerar då organisationer att kundernas lojalitet till

varumärket försvinner? Som Ledingham (2003) påpekar måste en relation ses som

ömsesidigt fördelaktig med ett gemensamt intresse mellan organisationen och

dess kunder för att en relation ska kunna upprätthållas. Börjar en organisation att

använda de sociala medierna mer som en marknadsföringskanal, finns det därmed

en risk att relationen försvagas och i förlängningen till och med ebbar ut. Om

organisationers syfte med sin närvaro i sociala medier fortfarande är att nå ut med

sina budskap och öka försäljningen, kan detta då verkligen kallas för ett intresse

på en ömsesidig nivå? Är det verkligen relationer som organisationer söker, eller

är sociala medier bara en ny kanal att arbeta med marknadsföring i?

 Oavsett det bakomliggande syftet erbjuder de sociala medierna trots allt fler

möjligheter för organisationer att kommunicera med sina kunder. I de sociala

medierna kan organisationer anpassa marknadsföringen mer efter målgruppen och

dess intressen, vilket också visar på tendensen att de sociala medierna i hög grad

är på användarnas villkor. Hansen Kamhaug poängterar också att SAS önskar en

hög grad av involvering från sina kunder, för att på så vis kunna anpassa sina

tjänster efter vad kunderna faktiskt vill ha. Detta kan relateras till den pull-kultur

49

som allt mer framträder i och med de sociala medierna (González-Herrero &

Smith, 2008). Vad man kan fråga sig är emellertid vilka kunder som involverar

sig och således också vilka kunder organisationer får sin input från – är det de som

skriker högst eller de som har störst möjlighet att påverka? Detta är en högst

intressant frågeställning, som dock inte har beaktats i denna studie, utan vi ser

endast till vilket arbete fallföretagen faktiskt gör för att involvera sina kunder. I

SAS fall framkommer denna involvering genom att de håller en hög frekvens på

exempelvis direkt och indirekt hjälp, samt svar på positiva och negativa kommen-

tarer. Ett sätt att undvika att sociala medier endast blir en ny marknadsförings-

kanal kan följaktligen vara att upprätthålla en dialog med kunderna och använda

den input man får. Detta för att sätta kundernas behov i centrum och inte bara

koncentrera sig på organisationens kommersiella budskap. Därmed skulle det

kunna ses som att SAS kommunikation mer är rättad efter det som Grönroos

(2006) talar om, nämligen att organisationer kan nyttja sina kunders åsikter för att

förädla sina produkter och tjänster efter kundernas önskemål. På så vis kan organi-

sationerna i förlängningen integrera dessa kunskaper i sin verksamhet. Denna

form av co-creation och co-value kan också liknas med hur relationer i det sociala

livet mellan människor fungerar, där exempelvis goda vänner både ger och tar i en

relation. Översatt till förhållandet mellan organisationer och kunder betyder det att

organisationen inte bara ska lyssna på vad deras kunder föreslår, utan att de

faktiskt tar till sig förslagen och värdesätter sina kunders engagemang. Samtidigt

verkar det också som att organisationer ser en fara med en hög involvering då de

är rädda för mycket negativ feedback och att arbetet ska vara tidskrävande.

Hansen Kamhaug framställer dock detta som ett lyxproblem:

Jag tror […] att en del storföretag är skeptiska till hur mycket tid och

resurser det tar, att man är rädd att man kommer att sitta på Facebook hela

dagen. Men har du så mycket trafik till din Facebooksajt att du behöver sitta

hela dagen så har du ett lyxproblem enligt min mening, då har du en väldigt

hög involvering.

Som Kent m fl (2003) redan i början av 2000-talet uttryckte, är organisationer

relativt dåliga på att nyttja de nya mediernas möjlighet till dialog och social inter-

aktivitet. Att detta tankesätt fortfarande verkar förekomma kan tyda på att den här

rädslan, som Hansen Kamhaug omnämner, än idag existerar. De sociala medierna

används snarare till, likt Rybalko och Seltzer (2010) beskriver, att på ett användar-

50

vänligt sätt tillhandahålla lämplig information till olika grupper. Vad som kan

begrundas är dock till vilken grad denna involvering uppmuntras och om en högre

grad av involvering verkligen påverkar sättet vi kommunicerar på? Ligger organi-

sationers fokus idag på dialog eller är det något de säger sig vilja ha för att enbart

stärka sin legitimitet? Likt Alvessons (2006) skildring av skyltfönsterarrangemang

överväger vi om organisationers intresse av dialog egentligen har någon reell

inverkan på deras kärnverksamhet. Eller handlar det mer om att organisationer vill

visa för sina kunder att de är legitima, det vill säga att det ska ge ett bra och tjusigt

intryck utan någon egentlig substans? I de två fallföretag vars sociala medier vi

har undersökt ser vi dock att det endast är i enstaka fall de inte bemöter några

inlägg. Fallföretagen vill således kanske föra en dialog med sina kunder, men vad

man då kan resonera om är ifall de i själva verket kan bygga en relation.

5.3 Relationer som talar till plånboken eller till hjärtat

Likt tidigare forskning (Ledingham, 2003), poängterar även representanterna för

våra fallföretag vikten av att bygga relationer och vilken betydelse dessa har för

organisationers verksamhet. Det finns dock, som påpekats förut, olika sorters

relationer mellan organisationer och deras kunder precis som det finns olika

sorters relationer mellan människor. De transaktionella relationer som Broom m fl

(2000) definierar har länge förekommit mellan organisationer och kunder i form

av exempelvis olika klubbkort, där kunderna kan få bonusar och förmånliga

erbjudanden. Hansen Kamhaug belyser detta och menar att sådana relationer talar

till plånboken, medan relationer som byggs i sociala medier mer talar till hjärtat

då de enligt honom innebär ett annat engagemang från kundens sida. Varför skulle

man annars ”gilla” ett varumärke på Facebook om man inte tycker om det i sig?

Detta kan relateras till vad Grönroos (1997) kallar emotionella relationer som

bygger på andra värden än rent ekonomiska. Men frågan är dock om detta kan ge

en ensidig syn på vad en relation innebär; har man en relation bara för att man

”gillar” ett varumärke på Facebook eller följer dem på Twitter? Vidare kan man

också fråga sig om kunder egentligen är intresserade av att ha en relation med en

organisation om den inte ger någon ekonomisk vinning? Björling i sin tur liknar

en relation mer vid förhållandet man har till vän, där det hela tiden gäller att vara

51

aktiv och lyssna på vad den andre har att säga, samtidigt som man själv också

måste upprätthålla kommunikationen. Han menar således att en organisation som

satsar på att bygga relationer måste finnas där och lyssna på sina kunder:

Skickar man ett sms till en kompis och inte får något svar så undrar man nog

vad som är fel, och så skickar man ett till och får fortfarande inget svar. Sen

ringer man och så är det ingen som svarar. Då har man kanske inte någon bra

relation. Det är samma sak för företag, det gäller att hela tiden vara med i

flödet av relationen och veta vilken uppfattning den andre har och fråga vad

det är som är fel.

Med det här synsättet liknas en relation mer vid, som Ledingham och Bruning

(1998) beskriver, ett jämlikt förhållande där man inte är isolerad från varandra.

Det kan dock än en gång ifrågasättas om relationer mellan organisationer och

deras kunder verkligen kan likställas med de vi har i vår vardag. Som Pieczka

(2010) poängterar är inte organisationer emotionella varelser och har därmed inte

samma drivkrafter som människor har. Samtidigt menar vi att det alltid finns en

människa bakom orden i ett socialt medium, oavsett om det är på uppdrag av

organisationen som personen skriver. Vi ser därför att relationer mellan organisa-

tioner och deras kunder, om än i annorlunda form, trots allt är möjliga.

 Citatet ovan kan kopplas till relationsdimensionen involvering, där en

organisation ska hjälpa sina kunder och snabbt svara på deras frågor. Med tanke

på att SJ och Skånetrafiken endast har en närvaro i de sociala medierna under

särskilda ”öppettider”, kan det ifrågasättas vilken grad av involvering de faktiskt

har i relationen med sina kunder. Då SJ:s policy ändå är att besvara inlägg inom

ett dygn, medan Skånetrafikens målsättning är att svara inom tre dagar, får SJ en

högre kategorisering på involveringsdimensionen. Eftersom Malmö Aviation ännu

inte har någon signifikant närvaro placeras de vid en lägre nivå.

 Figur 5.3 Relationsdimensionen involvering

52

Trots SJ:s tidsbegränsade närvaro i de sociala medierna uppmärksammar Björling

ändå relationers betydelse och förklarar möjligheten som organisationer står inför

idag. Vad som i det verkliga livet kan ses som ett ”märkligt” beteende uppfattas

snarare som något helt naturligt i de sociala medierna – två främmande människor

som möts på stan kommunicerar sällan med varandra medan denna kommunika-

tion på nätet ses som något fullkomligt normalt. Man kan således bygga relationer

med människor man inte känner utan att det ses som något anmärkningsvärt.

Mebius delar denna poäng med Björling och förklarar vidare att de sociala

medierna i första hand är en lyssningskanal, men att man genom att bara finnas

där och kommunicera med sina kunder om allt och inget, kan bygga relationer

över tid. Ett exempel på ett sådant scenario är när SJ svarade på ett inlägg där det

endast stod ”Hej!” och där det enkla svaret blev ”Hej hej!”. Detta inlägg kan

varken förstås som kundvård eller marknadsföring, utan handlar snarare om hur

man i dess enklaste form kommunicerar i det verkliga livet. På det här sättet får

dialogen en allt större betydelse, vilket Björling belyser:

En dialog behöver inte vara en lösning på ett problem. Man ska tänka på att

det är som att prata med en god vän, man sitter inte bara och pratar lösningar

utan man bara pratar, och det är också att bygga relationer […] Det fungerar

som ute i det sociala livet.

Ur detta perspektiv kan sociala mediers dialogiska funktion förstås som en del av

relationsskapandet och ligger mer i linje med Habermas (1995) kommunikativa

handlande snarare än att organisationer försöker styra kommunikationen i en viss

riktning. Detta kan också relateras till relationsdimensionen engagemang, där upp-

muntran till dialog är en central aspekt.

 Figur 5.4 Relationsdimensionen engagemang

53

Som tidigare nämnts söker SAS kontakt med sina kunder på eget initiativ utan att

själva ha blivit kontaktade. De ställer också kontinuerligt följdfrågor när de

besvarar ett inlägg för att uppmuntra till mer kommunikation, vilket tyder på att

de är engagerade i vad som försiggår i de sociala medierna. Anledningen till att de

övriga fallföretagen kategoriseras lägre på denna dimension handlar om att de har

ett mer reaktivt förhållningsätt. Att ha ett högt engagemang innebär att man upp-

muntrar till dialog med syftet att få mer kontakt med sina kunder. Då SJ primärt

använder Twitter är de begränsade av antalet tecken till att ställa följdfrågor. Även

om ambitionen är att föra en dialog med kunderna blir den inte lika uttömmande

som den hade kunnat vara, vilket medför att de får en lägre kategorisering på

dimensionen. Samtidigt beskriver Löfberg att de sociala medierna är en lämplig

kanal för marknadsdrivna kampanjer. Således har de framför allt ett strategiskt

handlande i åtanke och kategoriseras därför lågt. De andra representanterna för

fallföretagen uttrycker också detta strategiska handlande men verkar samtidigt

fokusera mer på dialog.

 Vår studie visar därmed att det finns en önskan om att ha ett kommunikativt

handlande men att de strategiska tankarna trots allt ständigt finns där.

Fallföretagen verkar således slitas mellan dessa två motpoler, vilket skulle kunna

förklaras av att de har ett ekonomiskt vinstintresse i grunden. Frågan är därför om

Habermas (1995) teori om kommunikativt handlande över huvud taget är

applicerbart på organisationer. Kan organisationer och kunder någonsin mötas på

neutral mark? Detta är en fråga som även Deetz (1992) ställer sig. Han menar att

symmetrisk kommunikation mellan organisationer och individer aldrig går att

uppnå, då organisationer till stor del indirekt styr de beslut vi fattar i våra dagliga

liv. Kan det därför snarare vara så att relationer mellan organisationer och deras

kunder ska ses som en hybrid, där båda har bakomliggande tankar kring vad

relationen kan göra för dem och att de på det sättet ändå kan ses som jämlika?

 Om man utgår från att organisationer och deras kunder har en ömsesidig

förståelse, där båda har ett bakomliggande strategiskt syfte, kan det ändå enligt

vår mening ses som att parterna befinner sig på samma nivå och således har en

relation. Utifrån detta perspektiv, hur är då relationen mellan organisationer och

deras kunder egentligen uppbyggd? Kopplat till Ledingham och Brunings (1998)

fem olika dimensioner av vad som karakteriserar en relation, visar vår studie att

de olika fallföretagen arbetar tämligen olika med de fem variablerna förtroende,

54

öppenhet, involvering, investering och engagemang. De fyra representanterna gör

tydligt att relationsskapande är något grundläggande i deras varumärkesarbete och

att detta är något som de arbetar med eller kommer att arbeta med i de sociala

medierna. Eftersom vår studie har tagit i beaktande hur fallföretagen arbetar idag

men även hur deras planer ser ut framöver, visar resultatet en sammantagen bild

av deras strategiska tänkande och operativa handlande. Resultaten speglar således

både hur arbetet är uppbyggt just nu och hur fallföretagen planerar att det ska se ut

i fortsättningen.

 Sammantaget kan det sägas att SAS har en genomgående hög nivå på

relationsdimensionerna, vilket kan relateras till deras strategiska tänkande inför

framtiden. Likaså finns de här tankarna hos Malmö Aviation trots att de inte har

kommit så långt i sitt arbete med de sociala medierna. Att SJ har kategoriserats till

en mer medium nivå grundar sig på att de framför allt fokuserar på kundtjänst, likt

Skånetrafiken gör trots sitt nyetablerade arbete i nya medier. Likt relationer på det

mänskliga planet kan relationer mellan en organisation och dess kunder således se

ut på många olika vis, vilket analysen av dessa fyra fallföretag också illustrerar.

55

What is important is to keep learning, to enjoy challenge, and to tolerate ambiguity.

In the end there are no certain answers.

(Martina Horner)

6. Avslutande resonemang

6.1 Förkriskommunikation som en naturlig del av varumärket

Utgångspunkten för detta examensarbete grundar sig på en undersökning som

visar att svenska börsbolag inte arbetar med kriskommunikation i de sociala

medierna. Undersökningen visar också att bolagen inte har förändrat sitt arbete

med kriskommunikation sedan de nya medierna blivit ett allt mer vardagligt

inslag i både människors och i organisationers liv. Vår studie bekräftar till viss del

detta då inget av våra undersökta fallföretag har en strategiskt utfärdad plan för

hur de proaktivt ska kunna förebygga kriser på nätet. I likhet med vad flertalet

kriskommunikationsforskare beskriver (Falkheimer & Heide, 2006; Regester &

Larkin, 2005; Seeger m fl, 2001), har fallföretagen istället för att arbeta före-

byggande, utfärdat praktiska manualer för hur de ska gå tillväga när en kris väl

infinner sig. Utifrån vår synvinkel kan fallföretagens arbete snarare ses som en

implicit del av deras övriga varumärkeskommunikation, vars effekter spiller över

på deras förtroendebyggande arbete.

 Så vitt vi vet har det tidigare inte genomförts några försök att sammanföra

forskningsfälten kriskommunikation, relationsbyggande och sociala medier, vilket

resulterar i att området är tämligen outvecklat. Vårt bidrag till forskningen är ett

tankesätt, där vi menar att relationer i dagsläget kan ses som stommen mellan de

olika fälten, då relationer både är av stor betydelse för kriskommunikation och en

naturlig följd av sociala mediers funktion. Relationers betydelse, innan en kris

inträffar, kan också ses i ljuset av att en eventuell förtroendeförlust kan minimeras

om organisationer har upprättat en god relation med sina kunder innan krisen

uppstår. På så vis kan de i viss mån leva vidare på sitt tidigare goda rykte.

 Trots att fallföretagen inte har någon planerad förkriskommunikation kan

deras relationsbyggande ändå göra att de åtnjuter vissa bieffekter av sitt arbete,

som kan relateras till teorier om förkriser. Således besvaras vår första forsknings-

fråga med att svenska företag i resebranschen implicit arbetar med förkris-

kommunikation genom sina övriga varumärkesbyggande aktiviteter då de inte har

http://www.quotationspage.com/quotes/Martina_Horner/

56

någon strategiskt utarbetad plan. Fallföretagens syn på relationer är i stor

utsträckning influerad av deras strategiska handlande. Den enda aspekten av

förkriskommunikation som de studerade företagen egentligen ser som en möjlig-

het, är att om en relation etableras innan en kris uppstår så kan man förhindra

ryktesspridning och att en kris förvärras.

 Att fallföretagen trots allt arbetar med en indirekt form av kriskommuni-

kation visar sig då de bemöter kritik och försöker, genom transparens, att bygga

upp ett förtroende. Vår studie visar därför att om en relation har upprättats innan

en kris inträffar kan förtroendeförluster minimeras, vilket också innebär att

återhämtningen inte blir lika svår.

 6.2 Fyra relationsstrategier för att förebygga en kris

Att bygga upp ett förtroende är en av nyckelingredienserna i en god relation. Att

arbeta mot detta mål kan dock göras på olika sätt, exempelvis genom att försöka

arbeta fram en positiv image där goda historier lyfts fram, eller genom att visa att

man finns där och lyssnar när något inträffar. Medan det första exemplet kan ses

mer som en proaktiv strategi, där följderna av en kris kan mildras om man redan

från början har ett positivt rykte, kan den andra ses mer som en reaktiv strategi,

som infaller först när någonting händer. Denna strategi handlar mer om att bygga

upp ett förtroende för att organisationen finns där i både med- och motgång.

 De olika fallföretagen i vår studie bygger relationer i de sociala medierna på

olika sätt och har dessutom olika syften med det. Att syftena skiljer sig åt beror

främst på om fallföretagen har ett strategiskt eller ett mer kommunikativt handlade

i åtanke. Det kommunikativa handlandet kan till stor utsträckning relateras till

kundservice medan det strategiska fokuserar mer på att öka försäljningen eller

driva marknadsföringskampanjer. Ledingham och Bruning (1998) menar att

organisationer bör eftersträva att ha en så hög grad som möjligt på samtliga av de

fem relationsdimensionerna för att bygga starka relationer. Vi ser dock problema-

tiken med detta och föreslår istället att organisationer bör fokusera på någon eller

några av dimensionerna för att få en ökad tydlighet i vad de vill åstadkomma i de

sociala medierna. Medan de två teoretiska relationsbyggande förklaringsdimen-

sionerna öppenhet och förtroende, enligt vår mening, mer kan relateras till det

57

kommunikativa handlandet kan dimensionerna engagemang, involvering och

investering mer kopplas till det strategiska. Vår analys visar emellertid att SAS

håller en hög nivå på samtliga relationsdimensioner varför detta tankesätt, att en

organisation inte bör fokusera på samtliga dimensioner, kan ifrågasättas. Att vi ser

en åtskillnad mellan de olika dimensionerna bygger dock på vilka bakomliggande

tankar fallföretagen har med sin närvaro i sociala medier, om deras fokus är på det

strategiska eller det kommunikativa handlandet.

 Då fallföretagen SAS och SJ redan har en högt etablerad aktivitet i de

sociala medierna kan man säga att de indirekt redan har påbörjat arbetet med att

förebygga kriser. Utifrån parametrarna aktivitet i de sociala medierna och syftet

med att bygga relationer, har vi för att besvara vår andra forskningsfråga tagit

fram fyra olika idealtyper för svenska organisationer och deras arbete med att

bygga relationer i sociala medier. Utarbetningen av modellen har tagit inspiration

från, som diskussionen ovan visar, Habermas (1995) teori om kommunikativt och

strategiskt handlande. I vår studie har vi utgått från fyra svenska företag, men vi

menar att modellens implikationer även kan appliceras på organisationer i ett

större sammanhang. Kategoriseringen av idealtyperna, utifrån de parametrar som

presenterats ovan, ser ut enligt följande:

Den kommunikativa lärlingen har en låg aktivitet i de sociala medierna men har

ett kommunikativt handlande, där organisationen tar en mer lyssnande roll och ur

detta hänseende försöker uppnå en ömsesidighet med sina kunder. Denna idealtyp

fokuserar på kundservice och arbetar med att bygga upp ett förtroende, för att vid

en eventuell kris ses som en organisation som finns där när kunderna behöver

dem. I denna kategori placerar vi Skånetrafiken.

Kommunikativ

pionjär

Strategisk

visionär

Kommunikativ

lärling

Strategisk

debutant

 Figur 6.1 Idealtyper

Hög aktivitet

Kommunikativt

handlande
Strategiskt

handlande

Låg aktivitet

58

 Den strategiska debutanten är en organisation som också har låg aktivitet i

de sociala medierna, men som har ett strategiskt och måltänkande syfte med

arbetet i kanalen. Idealtypen vill bygga relationer i den bemärkelsen att de vill

skapa en positiv image genom att exempelvis fokusera på marknadsföring, för att

vid en eventuell kris kunna fortleva på ett tidigare etablerat gott rykte. Vår analys

visar att Malmö Aviation kan placeras i denna kategori.

 Den kommunikativa pionjären har ett väletablerat och aktivt arbete i de

sociala medierna med ett tydligt fokus på kundvård. Likt den kommunikativa

lärlingen har denna idealtyp ett kommunikativt handlande i åtanke och eftersträvar

att ta en lyssnande roll, i både med- och motgång, mot organisationens kunder. Då

SJ tydligt exemplifierar denna idealtyp, placeras de i denna kategori.

 Den strategiska visionären har en högt etablerad och aktiv närvaro i de

sociala medierna med ett syfte som sätter måltänkande i fokus. Samtidigt som

denna idealtyp reagerar på både positiv och negativ kritik, ser den också

möjligheter med att använda de sociala medierna till att bygga upp en positiv

image av organisationen. Idealtypen arbetar proaktivt och fokuserar mycket på

marknadsdrivna kampanjer. Till denna kategori hör SAS.

 De olika idealtyperna bör inte ses som helt åtskilda och därför kan en

organisation utvecklas från den ena idealtypen till en annan. Vilken idealtyp en

organisation klassas som, kan snarare relateras till var organisationen befinner sig

i livscykeln för sitt arbete i de sociala medierna. Således ligger det ingen

värdering i de olika idealtyperna, där någon är bättre än de andra. Modellen ska

snarare ses som ett försök att fånga in ett fenomen och, utifrån fallföretagens olika

förutsättningar, beskriva olika förhållningssätt.

 Att ta fram en modell över fyra idealtyper kan förklara en komplicerad

företeelse, men samtidigt finns risken att det ger en allt för förenklad bild av

verkligheten. Det kan också vara värt att poängtera att alla organisationer kan

sägas ha ett strategiskt handlande på samma vis som alla organisationer kan ha ett

kommunikativt handlande, om man ser till att organisationer strävar efter uppsatta

mål och lyssnar till vad kunderna vill ha. Förklaringsmodellen kan i detta

hänseende ses som missvisande, men kategoriseringarna i vår studie bygger på

fallföretagens uttalade och primära syfte med sitt arbete i de sociala medierna,

varför vi ändå ser att idealtyperna har relevans för området.

59

 6.3 Sociala mediers dialogiska funktion som fundament för en relation

Även om det inte verkar finnas någon medvetenhet om att relationer kan ha en

betydelse för en organisations förkriskommunikation, kan arbetet med att föra en

dialog föranleda att organisationer trots allt indirekt skapar en säkerhetslina som

kan hjälpa dem vid en eventuell kris. Sociala mediers dialogiska funktion kan i

detta avseende ses som ett grundläggande villkor för att relationer över huvud

taget ska kunna upprättas. Förutsättningen är dock att organisationer de facto är

intresserade av en relation, där de eftersträvar ömsesidighet och jämlikhet i

förhållande till sina kunder, och inte enbart använder dialogen likt de skyltfönster-

arrangemang som Alvesson (2006) beskriver. För att besvara vår sista forsknings-

fråga utgör dialogen i sociala medier en central aspekt i det relationsbyggande

arbetet för att förebygga en kris, även om det inte kan likställas med den dialog vi

har mellan människor. Kommunikation mellan organisationer och deras kunder

måste snarare ses som en hybrid eftersom det, som Pieczka (2010) poängterar,

alltid finns ett beroendeförhållande dem emellan.

 Att organisationer ställs inför möjligheten till omvärldsbevakning är

ytterligare en aspekt som är värdefull i förkriskommunikationen, då det innebär att

de tidigt kan identifiera risker och hot som kan leda till en kris. Denna omvärlds-

bevakning kan också leda till att organisationer på ett tidigt stadium kan förhindra

ryktesspridning, och genom att bemöta inlägg och föra en dialog eventuellt bygga

upp ett förtroende för organisationen innan en kris uppstår. En aspekt som

framkommit under vår studie är dock att organisationer som implementerar de

sociala medierna i sina varumärkesbyggande strategier inte verkar reflektera över

vilka de ska kommunicera med. I marknadsföringsmässiga aktiviteter tillämpas

segmentering, men i de sociala medierna verkar synen mer grunda sig på att man

ska kommunicera med alla som vill kommunicera med dig. Frågan kvarstår

således om man ska kommunicera, och bygga relationer, med alla man har

möjlighet att göra det med.

6.4 Reflektion kring slutsatsernas betydelse i praktiken

Då vår studie utgår från ett tolkande perspektiv kan examensarbetets slutsatser och

dess relevans för teori och praktik diskuteras. Forskningsfältet är ännu relativt

60

outforskat och man kan därför fråga sig om vägen vi har valt är den rätta. Att våra

slutsatser visar att förkriskommunikation mer är en integrerad del i organisa-

tioners övriga varumärkesarbete kan således också ifrågasätta vår studies verkliga

nytta. Detta till trots ser vi att vårt arbete bidrar till ett nytt tankesätt, där en ny

medvetenhet kring området kan medverka till nya åtgärder för organisationers

arbete med kriskommunikation. Vi menar att även om våra tolkningar och slut-

ledningar inte är skrivna i sten och att man i efterhand tydligare ser alternativa

vägar, har vi trots allt funnit ett område värt att belysa.

 Vårt examensarbete bidrar till en ökad insikt om att relationsbyggande bör

förstås mer som ett integrerat förhållningssätt där exempelvis marknadsföring,

kundvård och kriskommunikation faller under samma paraply. De olika områdena

som tidigare varit åtskilda bör därför i framtiden snarare flätas samman utifrån ett

kommunikativt helhetsperspektiv. Studien kan på det här sättet medvetandegöra

förkriskommunikationens implikationer och betydelse samt hjälpa praktiker att

komma från tankegångarna som enbart baseras på ”best practice” till att tänka mer

i termer av ”next practice”. Kriskommunikation kan på det här sättet bli en

proaktiv strategi i sökandet efter ett strategiskt socialt kapital, där co-creation kan

ses som nästa väg att vandra.

6.5 Förslag till vidare forskning

Då vår studie har ett strikt organisationsfokus rekommenderar vi att forskning

framöver söker belysa forskningsområdet ur ett kundperspektiv. Två intressanta

infallsvinklar är om en organisations kunder verkligen vill bygga relationer i de

sociala medierna och vad som enligt dem konstituerar en sådan relation? Är en

relation etablerad om kunderna exempelvis är ”followers” på organisationens

Facebooksida och Twitterkonto, eller kräver de sociala medierna mer? Vi föreslår

att forskare utgår från andra parametrar än de relationsdimensioner vi tillämpar,

för att se om det genererar andra resultat.

 För forskningsområdet kriskommunikation rekommenderar vi avslutnings-

vis att en studie genomförs, där effekterna av organisationers relationsbyggande

arbete mäts i efterkrisfasen. Detta för att bringa klarhet i om de relationer som

byggs innan en kris inträffar har någon reell inverkan på hur krisen utvecklas.

61

7. Referenser

Alvesson, M. (2006). Tomhetens triumf: Om grandiositet, illusionsnummer och

 nollsummespel. Stockholm: Atlas.

Alvesson, M., & Björkman, I. (1992). Organisationsidentitet och

 organisationsbyggande: En studie av ett industriföretag. Lund:

 Studentlitteratur.

Alvesson, M., & Sköldberg, K. (2008). Tolkning och reflektion:

 Vetenskapsfilosofi och kvalitativ metod (2. uppl.). Lund: Studentlitteratur.

An, S.-K., & Cheng, I. -H. (2010). Crisis communication research in public

 relations journals: Tracking research trends over thirty years. In W. T.

 Coombs & S. J. Holladay (Eds.), The Handbook of Crisis Communication

 (pp. 65-90). Oxford: Wiley-Blackwell.

Aula, P. (2011). Meshworked reputation: Publicists’ views on the reputational

 impacts of online communication. Public Relations Review, 37, 28-36.

Backman, J. (2008). Rapporter och uppsatser (2. uppdaterade uppl.). Lund:

 Studentlitteratur.

Berger, P. L., & Luckmann, T. (1966). The social construction of reality: A

 treatise in the sociology of knowledge. Garden City, NY: Doubleday.

Bergström, A. (2010). Sociala medier: Vad gör vi och vad har det för betydelse?

 (PPT). Institutet för samhälle, opinion och medier, Göteborg: Göteborgs

 universitet. Hämtad 2011-02-16, från

 http://www.som.gu.se/digitalAssets/1304/1304702_sociala-medier_ab.pdf

Blossom, J. (2009). Content nation: Surviving and thriving as social media

 changes our work, our lives, and our future. Indianapolis: Wiley Publishing.

Bortree, D. S., & Seltzer, T. (2009). Dialogic strategies and outcomes: An

 analysis of environmental advocacy groups Facebook profiles. Public

 Relations Review, 35, 317-319.

Briones, R. L., Kuch, B., Fisher Liu, B., & Jin, Y. (2011). Keeping up with the

 digital age: How the American Red Cross uses social media to build

 relationships. Public Relations Review, 37, 37-43.

62

Broom, G.M., Casey, S., & Ritchey, J. (2000). Concept and theory of

 organization-public relationships. In J. A. Ledingham & S. D. Bruning

 (Eds.), Public relations as relationship management: A relational approach

 to the study and practice of public relations (pp. 3-22). Mahwah, NJ:

 Erlbaum.

Caldiero, C., Taylor, M., & Ungureanu, L. (2010). Organizational and media use

 of technology during fraud crises. In W. T. Coombs & S. J. Holladay (Eds.),

 The Handbook of Crisis Communication (pp. 396-409). Oxford: Wiley-

 Blackwell.

Carey, G.W. (1988). Communication as culture: Essays on media and society.

 New York: Routledge.

Chaffee, S. H., & Metzger, M. J. (2001). The end of mass communication? Mass

 communication & Society, 4, 365-379.

Cheney, G. (2000). Interpreting interpretive research: Toward perspectivism

 without relativism. In S. R. Corman & M. S. Poole (Eds.), Perspectives on

 organizational communication: Finding common ground (pp. 17-45). New

 York, NY: Guilford Press.

Cho, S., & Huh, J. (2010). Content Analysis of Corporate Blogs as a relationship

 management tool. Corporate Communications: An International Journal,

 15, (1), 30-48.

Coombs, W. T. (2000). Crisis management: Advantages of a relational

 perspective. In J. A. Ledingham & S. D. Bruning (Eds.), Public relations as

 relationship management: A relational approach to the study and practice

 of public relations (pp. 73-94). Mahwah, NJ: Erlbaum.

Coombs, W.T. (2002). Assessing online issue threats: Issue contagions and their

 effect on issue prioritization. Journal of Public Affairs, 2, 215-229.

Coombs, W.T. (2007). Ongoing crisis communication: planning, managing, and

 responding (2. ed.) Los Angeles: Sage.

Coombs, W. T. (2010). Parameters for crisis communication. In W. T. Coombs &

 S. J. Holladay (Eds.), The Handbook of Crisis Communication (pp. 17-53).

 Oxford: Wiley-Blackwell.

Coombs, W. T., & Holladay, S.J. (Eds.). (2010). The handbook of crisis

 communication. Oxford: Wiley-Blackwell.

63

Corman, S. R., & Poole, M. S. (Eds.). (2000). Perspectives on organizational

 communication: Finding common ground. New York: Guilford Press.

Dardis, F., & Haigh, M. M. (2009). Prescribing versus describing: Testing image

 restoration strategies in a crisis situation. Corporate Communications: An

 International Journal, 14, (1), 101-118.

Dean, D. H. (2004). Consumer reaction to negative publicity effects of corporate

 reputation, response, and responsibility for a crisis event. Journal of

 Business Communication, 41, (2), 192-211.

Deetz, S. A. (1992). Democracy in an age of corporate colonization:

 Developments in communication and the politics of everyday life. Albany:

 State Univ. of New York Press.

Domingo, D., & Heinonen, A. (2008). Weblogs and journalism: A typology to

 explore the blurring boundaries. Nordicom Review, 29, 3-15.

Eriksson, M. (2009). Nätens kriskommunikation (1. uppl.). Lund:

 Studentlitteratur.

Eriksson, M. (2011). Sociala medier. I Nationalencyklopedin. Hämtad

 2011-03-06, från http://www.ne.se.ludwig.lub.lu.se/lang/sociala-medier.

Esaiasson, P. (2003). Metodpraktikan: Konsten att studera samhälle, individ och

 marknad. (2., [rev.] uppl.). Stockholm: Norstedts juridik.

Falkheimer, J., & Heide, M. (2006). Multicultural crisis communication: Towards

 a social constructionist perspective. Journal of Contingenices and Crisis

 Management, 14, (4), 180-189.

Falkheimer, J., & Heide, M. (2007). Strategisk kommunikation: En bok om

 organisationers relationer (1. uppl.). Lund: Studentlitteratur.

Falkheimer, J., & Heide, M. (2008). Kriskommunikation i ett globalt samhälle.

 Stockholm: Krisberedskapsmyndigheten.

Falkheimer, J., & Heide, M. (2010). Crisis communicators in change: From plans

 to improvisations. In W. T. Coombs & S. J. Holladay (Eds.), The Handbook

 of Crisis Communication (pp. 511-526). Oxford: Wiley-Blackwell.

Falkheimer, J., Heide, M., & Larsson, L. (2009). Kriskommunikation (1. uppl.).

 Malmö: Liber.

Fearn-Banks, K. (2001). Crisis communication: A review of some best practices.

 In R. L. Heath (Ed.), Handbook of Public Relations (pp. 479-486).

 Thousand Oaks, Calif.: Sage.

64

Fink, S. (1986). Crisis management: Planning for the inevitable. New York, NY:

 American Management Association.

Freberg, K., Graham, K., McGaughey, K., & Freberg, L. A. (2011). Who are the

 social media influencers?: A study of public perceptions of personality.

 Public Relations Review, 37, 90-92.

Fredriksson, M. (2008). Företags ansvar marknadens retorik: En analys av

 företags strategiska kommunikation (avhandling för doktorsexamen),

 Göteborgs universitet, 2008. Göteborg.

Försäkringsbolaget IF. (2010). Börsbolagen riskerar varumärket i sociala medier.

 (Pressmeddelande 2010-05-24). Hämtad 2011-02-02, från

 http://feed.ne.cision.com/wpyfs/00/00/00/00/00/11/5C/30/wkr0011.pdf

Gerring, J. (2007). Case study research: Principles and practices. New York:

 Cambridge University Press.

Gioia, D.A., & Chittipeddi, K. (1991). Sensemaking and sensegiving in strategic

 change initiation. Strategic Management Journal, 12, 433-448.

González-Herrero, A., & Smith, S. (2008). Crisis communications management

 on the web: How Internet-based technologies are changing the way public

 relations professionals handle business crises. Journal of Contingenices and

 Crisis Management, 16, (3), 143- 153.

González-Herrero, A., & Smith, S. (2010). Crisis communications management

 2.0: Organizational principles to manage crisis in an online world.

 Organization Development Journal, 28, (1), 97-105.

Grunig, J.E., & Hunt, T. (1984). Managing Public Relations. New York, NY:

 Holt, Rinehart & Winston.

Grunig, L. A., Grunig, J. E., & Dozier, D. M. (2002). Excellent public relations

 and effective organizations: A study of communication management in three

 countries. Mahwah, NJ: Erlbaum.

Guba, E. G., & Lincoln, Y. S. (2005). Paradigmatic controversies, contradictions,

 and emerging confluences. In N. K. Denzin & Y. S. Lincoln (Eds.), The

 Sage Handbook of Qualitative Research (3. ed.) (pp. 191-216). Thousand

 Oaks, Calif.: Sage.

Grönroos, C. (1997). Value-driven relational marketing: From products to

 resources and compentencies. Journal of Marketing Management, 13, (5),

 407-419.

65

Grönroos, C. (2006). On defining marketing: Finding a new roadmap for

 marketing. Marketing Theory, 6, (4), 395-417.

Habermas, J. (1995). Kommunikativt handlande: Texter om språk, rationalitet och

 samhället (2. uppl.). Göteborg: Daidalos.

Heath, R. L. (1998) New communication technologies: An issues management

 point of view. Public Relations Review, 24, (3), 273-288.

Heide, M. (2009). On Berger: A social constructionist perspective on public

 relations and crisis communication. In Ø. Ihlen, B. van Ruler & M.

 Fredriksson (Eds.), Public relations and social theory: Key figures and

 concepts (pp. 43-61). New York: Routledge.

Heide, M., Johansson, C., & Simonsson, C. (2005). Kommunikation &

 organisation. (1. uppl.). Malmö:Liber.

Hon, L.C., & Grunig, J.E. (1999). Measuring relationships in public relations.

 Gainesville, FL: Institute for Public Relations.

Horsley, S., & Barker, R. (2002). Towards a synthesis model for crisis

 communication in the public sector: an initial investigation. Journal of

 Business and Technical Communication, 16, (4), 406-40.

Jin, Y., & Fisher Liu, B. (2010). The blog-mediated crisis communication model:

 Recommendations for responding to influential external blogs. Journal of

 Public Relations Research, 22, (4), 429-455.

Johansen, W., & Frandsen, F. (2007). Krisekommunikation: Når virksomhedens

 image og omdømme er truet. København: Samfundslitteratur.

Johansson, C. (2003). Visioner och verkligheter: Kommunikationen om företagets

 strategi (avhandling för doktorsexamen), Uppsala universitet, 2003.

 Uppsala.

Kent, M. L. (2008). Critical analysis of blogging in public relations. Public

 Relations Review, 34, (1), 32-40.

Kent, M. L., & Taylor, M. (1998). Building dialogic relationships through the

 world wide web. Public Relations Review, 24, (1), 321-334.

Kent. M.L., Taylor, M., & White, W.J. (2003). The relationship between website

 design and organizational responsiveness to stakeholders. Public Relations

 Review, 29, 63-77.

Kersten, A. (2005). Crisis as ususal: Organizational dysfunction and public

 relations. Public Relations Review, 31, (4), 544.549.

66

Köhler, T. (2006). Krisen-PR im Internet: Nutzungsmöglichkeiten,

 einflussfaktoren und problemfelder (Crisis-PR in the Internet. Possibilities

 and influences). Wiesbaden:VS Verlag für Sozialwissenschaften.

Kohring, M., Görke, A., & Ruhrmann, G. (1996), Konflikte, kriege, katastrophen:

 Zur function internationaler krisenkommunikation (Conflicts, wars,

 catastrophies: Functions of international crisis communication). In M.

 Meckel & M. Kriener (Eds.), Internationale kommunikation: Eine

 einführung (International communication: An introduction), (pp. 283-298).

 Opladen: Westdeutscher Verlag.

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Larsson, L. (2008). Tillämpad kommunikationsvetenskap (3. uppl.). Lund:

 Studentlitteratur.

Ledingham, J. A. (2003). Explicating relationship management as a general theory

 of public relations. Journal of Public Relations Research, 15, (2), 181-198.

Ledingham, J.A., & Bruning, S.D. (1998). Relationship management and public

 relations: Dimensions of an organization-public relationship. Public

 Relations Review, 24, 55-65.

Lindberg-Repo, K. & Grönroos, C. (2004). Conceptualising communications

 strategy from a relational perspective. Industrial Marketing Management, 33,

 229-239.

Marra, F. (1997). Crisis communication plans: Poor predictors of excellent crisis

 public relations. Public Relations Review, 24, (4), 461-474.

Marken, G. A. (2005) To blog or not to blog: That is the question?. Public

 Relations Quarterly, 50, (3), 31-33.

Mattsson, T. (2010). Intersektionalitet i socialt arbete: Teori, reflektion och praxis

 (1. uppl.). Malmö: Gleerup.

Mei, J. S. A., Bansal, N., & Pang, A. (2010). New media: A new medium in

 escalating crises? Corporate Communications: An International Journal,

 15, (2), 143-155.

Merriam, S.B. (1994). Fallstudien som forskningsmetod. Lund: Studentlitteratur.

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis: An expanded

 sourcebook (2. ed.). Thousand Oaks, CA: Sage.

67

Miller, K. I. (2000). Common ground from the post-positivist perspective: From

 “straw person” argument to collaborative coexistence. In S. R. Corman &

 M. S. Poole (Eds.), Perspectives on organizational communication: Finding

 common ground (pp. 46-67). New York, NY: Guilford Press.

Mumby, D. K. (2000). Common ground from the critical perspective:

 Overcoming binary oppositions. In S. R. Corman & M. S. Poole (Eds.),

 Perspectives on organizational communication: Finding common ground

 (pp. 68-86). New York, NY: Guilford Press.

Murphy, P. (1996). Chaos theory as a model for managing issues and crises.

 Public Relations Review, 22, (2), 95-113.

Nielsen, K., & Wahlgren, S. (2010). Att bevara ett företags anseende: En

 fallstudie av SJ AB:s arbete med Twitter som kommunikationsverktyg

 (examensarbete för kandidatexamen), Uppsala universitet, 2010. Uppsala.

Palm, L., & Falkheimer, J. (2005). Förtroendekriser: Kommunikationsstrategier

 före, under och efter. Stockholm: Krisberedskapsmyndigheten.

Park, H., & Reber, B. (2008). Relationship building and the use of websites: How

 Fortune 500 companies use their websites to build relationships. Public

 Relations Review, 34, 409-411.

Paul, M.J. (2001). Interactive disaster communication on the Internet: A content

 analysis of 64 disaster relief home pages. Journalism and Mass

 Communication Quarterly, 78, 739-753.

Perlmutter, D. (2008). Blogwars. New York: Oxford.

Pieczka, M. (2010). Public relations as dialogic expertise?. Journal of

 Communication Management, 15, (2), 108-124.

Porter, L. V., Trammell, K. D., Chung, D., & Kim, E. (2007). Blog power:

 Examining the effects of practitioner blog use on power in public relations.

 Public Relations Review, 33, (1), 92-95.

Prahalad, C. K., & Ramaswamy, V. (2004). The future of competition: Co-

 creating unique value with customers. Boston, MA: Harvard Business

 School Press.

Putnam, L. L. (1983). The interpretive perspective: An alternative to

 functionalism. In L. L. Putnam & M. E. Pacanowsky (Eds.), Communication

 and organization: An interpretive approach (pp. 31-54). Beverly Hills, CA:

 Sage.

68

Regester, M., & Larkin, J. (2005). Risk issues and crisis management: A casebook

 of best practice (3. uppl.). London: Kogan Page.

Repstad, P. (2007). Närhet och distans: Kvalitativa metoder i samhällsvetenskap.

 (4., [rev.] uppl.). (B. Nilsson övers.). Lund: Studentlitteratur. (Originalarbete

 publicerat 1988).

Rubin, H. J., & Rubin, I. S. (2005). Qualitative interviewing: The art of hearing

 data. London: Sage.

Rybalko, S., & Seltzer, T. (2010). Dialogic communication in 140 characters or

 less: How Fortune 500 companies engage stakeholders using Twitter. Public

 Relations Review, 36, 336-341.

Ryen, A. (2004). Kvalitativ intervju: från vetenskapsteori till fältstudier (1. uppl.).

 (S-E. Thorell övers.). Malmö: Liber ekonomi. (Originalarbete publicerat

 2002).

Sandberg, H., & Thelander, Å. (2000). Hur nära kan man tillåta sig att komma?:

 Att pendla mellan närhet och distans i forskningsprocessen. I G. Jarlbro

 (Red.), Vilken metod är bäst – ingen eller alla?: Metodtillämpningar i

 medie- och kommunikationsvetenskap (ss. 198-221). Lund: Studentlitteratur.

Scanlon, T. J. (2007). Research about the mass media and disaster: Never (well

 hardly ever) the twain shall meet. In D. A. McEntire (Ed.), Disciplines,

 disasters, and emergency management: The convergence and divergence of

 concepts, issues and trends from the research literature (pp. 75-94).

 Springfield, Ill.: Charles C Thomas.

Scherer, A. G. (1998). Pluralism and incommensurability in strategic management

 and organization theory: A problem in search for a solution. Organization,

 5, 147-168.

Schultz, F., Utz, S., & Göritz, A. (2011). Is the medium the message?: Perceptions

 of and reactions to crisis communication via twitter, blogs and traditional

 media. Public Relations Review, 37, 20-27.

Seeger, M. W., Sellnow, T. L., & Ulmer, R. R. (2001). Public relations and crisis

 communications: Organizing and chaos. In R. Heath (Ed.). Handbook of

 Public Relations (pp. 155-166). Thousand Oaks: Sage.

Sellnow, T. L. (1993). Scientific argument in organizational crisis

 communication: The case of Exxon. Argumentation & Advocacy, 30, (1),

 28-43.

69

Seltzer, T., & Mitrook, M. (2007). The dialogic potential of weblogs in

 relationship building. Public Relations Review, 33, 227-229.

Shotter, J., & Gergen, K. J. (1994). Social construction: Knowledge, self, others,

 and continuing the conversation. In S. A. Deetz (Ed.), Communication

 yearbook (vol. 17) (pp. 3-33). London: Sage.

Smith, B. G. (2010). Socially distributing public relations: Twitter, Haiti, and

 interactivity in social media. Public Relations Review, 36, 329-335.

Smudde, P. M. (2005). Blogging, ethics and public relations: A proactive and

 dialogic approach. Public Relations Quarterly, 50, (3), 34-38.

Starring, B., & Renck, B. (1996). Den kvalitativa intervjun. I P-G. Svensson & B.

 Starrin (Red.), Kvalitativa studier i teori och praktik (ss. 52-78). Lund:

 Studentlitteratur.

Stephens, K. K., & Malone, P. (2009). If the organizations won’t give us

 information…: The use of multiple new media for crisis technical

 translation and dialogue. Journal of Public Relations Research, 21, (2), 229-

 239.

Stephens, K. K., & Malone, P. (2010). New media for crisis communication:

 Opportunities for technical translation, dialogue, and stakeholder responses.

 In W. T. Coombs & S. J. Holladay (Eds.), The Handbook of Crisis

 Communication (pp. 381-395). Oxford: Wiley-Blackwell.

Sundar, S. S. (2007). Social psychology of interactivity in human-website

 interaction. In A. N. Joinson, K. Y. A. McKenna, T. Postmes & U.-D. Reips

 (Eds.), The Oxford handbook of Internet psychology (pp. 89-104). Oxford:

 Oxford University Press.

Sweetser, K.D., & Metzgar, E. (2007). Communicating during crisis: Use of blogs

 as a relationship management tool. Public Relations Review, 33, 340-342.

Taylor, M. (2010). Organizational use of new technology in product recall crises.

 In W. T. Coombs & S. J. Holladay (Eds.), The Handbook of Crisis

 Communication (pp. 410-421). Oxford: Wiley-Blackwell.

Taylor, M., & Perry, D. C. (2005). Diffusion of traditional and new media tactics

 in crisis communication. Public Relations Review, 31, 209-217.

Tench, R. & Yeomans, L. (Eds.). (2006). Exploring public relations. Harlow,

 England: FT Prentice Hall.

70

Weick, K. E. (1988). Enacted sensemaking in crisis situations. Journal of

 Management Studies, 25, 305-317.

Weick, K. E. (1995). Sensemaking in organizations. Thousand Oaks, Calif.: Sage.

Wester, M. (2009). Cause and consequences of crises: How perception can

 influence communication. Journal of Contingencies and Crisis

 Management, 17, (2), 118-125.

Wigley, S., & Pfau, M. (2010). Communicating before a crisis: An exploration of

 bolstering, CSR, and inoculation practices. In W. T. Coombs & S. J.

 Holladay (Eds.), The Handbook of Crisis Communication (pp. 568-590).

 Oxford: Wiley-Blackwell.

Wise, K. (2005). Pre-crisis relationships. In M. Haider (Ed.), Global public health

 communication: Challenges, perspectives, and strategies (pp. 155-164).

 Sudbury, Mass.: Jones & Bartlett Publishers.

Yang, S., Kang. M., & Johnson, P. (2010). Effects of narratives, openness to

 dialogic communication, and credibility on engagement in crisis

 communication through organizational blogs. Communication Research, 37,

 (4), 473-497.

Yang, S.-U., & Lim, S. (2009). The effects of blog-mediated public relations

 (BMPR) on relational trust. Journal of Public Relations Research, 21, 341-

 359.

Zerfaß, A. (2004). Unternehmensführung und öffentlichkeitsarbeit: Grundlegung

 einer theorie der unternehmenskommunikation und public relations

 (Management and public relations: Foundations for a theory of corporate

 communication) (2. Ergänzte auflage). Wiesbaden: VS Verlag für

 Sozialwissenschaften.

Østbye, H., Knapskog, K., Helland, K., & Larsen, L. O. (2004). Metodbok för

 medievetenskap. Malmö: Liber.

71

Bilagor

Bilaga 1: Sammanställning för frekvens i sociala medier

11

9

41

14

4

11

0

11

25

1

36

11

8

12

1

6

Svar på pos. komm.

Svar på neg. komm.

Direkt hjälp

Indirekt hjälp

Ej möjligt

Inget svar

Information

Marknadsföring

Facebook

SJ AB SAS

18

13

29

14

20

1

3

2

8

5

27

15

18

3

1

23

Svar på pos. komm.

Svar på neg. komm.

Direkt hjälp

Indirekt hjälp

Ej möjligt

Inget svar

Information

Marknadsföring

Twitter

SJ AB SAS

72

Bilaga 2: Intervjuguide för SAS och SJ

Bakgrund:

Namn, position, relation till företagets kommunikationsarbete och närvaro i

sociala medier

Sociala medier

1. Kan du beskriva hur ni arbetar med sociala medier? Använder ni olika sociala

medier?

2. Vilka är de bakomliggande tankarna/syftet för er användning av sociala

medier?

3. Har de sociala medierna olika funktioner? I sådana fall, vilka?

4. Vad är ert mål med kommunikationen i de sociala medierna?

5. Hur ställer ni er till utvecklingen av nya medier och möjligheterna i

användandet av dem?

6. Vilken är de sociala mediernas viktigaste egenskap?

7. Har ni förändrat era tankar kring de sociala medierna sedan ni började arbeta

med dem?

8. Vilka fördelar/nackdelar ser ni med de sociala medierna?

9. Vilka utmaningar har ni stött på i er implementering av de sociala medierna?

Relationer

10. Hur skulle ni definiera en relation?

11. Vad betyder relationer för er?

12. Hur anser ni att ett företag kan bygga relationer med sina kunder?

13. Med vilka vill ni bygga relationer?

14. Vilken betydelse har dialogen i ert relationsskapande?

15. Har er syn på relationsskapande förändrats i och med de sociala medierna? I

sådana fall, hur?

Kriskommunikation

16. Hur skulle ni definiera en kris?

17. Vilken syn har ni på kriskommunikation?

18. Hur planerar ni inför en kris?

19. Finns det olika kommunikationsstrategier för att hantera olika sorters kriser?

20. Vilka åtgärder genomför ni för att förebygga krissituationer?

21. Hur använder ni er av sociala medier som en del av er kriskommunikation?

22. Vilken roll har relationsbyggande processer mellan er organisation och era

kunder i förhållande till kriskommunikation?

23. Hur har sociala medier påverkat er krisberedskap?

24. Varför är det viktigt att anamma nya medier i sin kriskommunikation?

73

Bilaga 3: Intervjuguide för Skånetrafiken och Malmö Aviation

Bakgrund:

Namn, position, relation till företagets kommunikationsarbete och närvaro i

sociala medier

Sociala medier

1. Hur ställer ni er till utvecklingen av nya medier och möjligheterna i

användandet av dem?

2. Vilken är de sociala mediernas viktigaste egenskap? Fördelar/nackdelar?

3. Vilka utmaningar ser ni med de sociala medierna?

4. Hur kommer det sig att ni har börjat/kommer att börja arbeta med sociala

medier nu?

5. Vilka är de bakomliggande tankarna/syftet för er användning av sociala

medier?

6. Vad är ert mål med kommunikationen i de sociala medierna?

7. Kan du beskriva hur ni kommer att arbeta/arbetar med sociala medier?

Använder ni olika sociala medier?

8. Har de sociala medierna olika funktioner? I sådana fall, vilka?

9. Har era tankegångar kring kommunikation i de sociala medierna förändrats, i

sådana fall hur?

Relationer

10. Hur skulle ni definiera en relation?

11. Vad betyder relationer för er?

12. Hur anser ni att ett företag kan bygga relationer med sina kunder?

13. Med vilka vill ni bygga relationer?

14. Vilken betydelse har dialogen i ert relationsskapande?

15. Har er syn på relationsskapande förändrats i och med de sociala medierna? I

 sådana fall, hur?

Kriskommunikation

16. Hur skulle ni definiera en kris?

17. Vilken syn har ni på kriskommunikation?

18. Hur planerar ni inför en kris?

19. Finns det olika kommunikationsstrategier för att hantera olika sorters kriser?

20. Vilka åtgärder genomför ni för att förebygga krissituationer?

21. Hur ser ni på möjligheten till att använda sociala medier i er

kriskommunikation?

22. Vilken roll har relationsbyggande processer mellan er organisation och era

kunder i förhållande till kriskommunikation?

23. Hur har sociala medier påverkat er krisberedskap?

24. Varför är det viktigt att anamma nya medier i sin kriskommunikation?

