

CBS **Anine Arnild** Cand.ling.merc

November 2012

Typeenheder: 129.727
Sider: 72

Modebloggere som stakeholdere

- En analyse af kommunikationen mellem virksomheder og modebloggere

Vejleder:

Pernille Schnoor/IKL

Executive summary

Fashion blogs are becoming increasingly more influential in Denmark. The bloggers are young and stylish, and they have many readers on a daily basis. The fashion blogs in the largest blogging network in Denmark, Bloggers Delight, have up till 150,000 unique visitors each, every single month. This makes the bloggers very interesting for commercial cooperation with companies. However, as the collected data shows, more than half of the products the three case bloggers have received are never mentioned on the blogs. From a professional communicators point of view it is thus interesting to examine how companies can target their communication with the bloggers to ensure that the products they send to bloggers will be mentioned on the blogs.

This thesis examines three Danish fashion bloggers and the products they have received from companies during a three month period from January to March 2012. The thesis uses stakeholder management theories to analyze the communication prior to the bloggers receiving products from companies, and which role the communication plays in whether or not the products are being mentioned on each blog. The examination shows that 'rich' communication prior to gifting a blogger with a product, such as events for bloggers, competitions for the readers of the blog, and collaborations between companies and bloggers, gives a significantly higher chance of the product being mentioned. The case of Danish handbag producer, Adax, supports the notion of the prior communication being important, when communicating through bloggers. Furthermore, fashion blogs as a medium of communication for companies, is examined in terms of the concept of 'produsage'. This concept is a fusion between 'producers' and 'users' which establishes that users of e.g. blogs and other online social platforms are more than merely users, because they take part in the creation of the content.

The conclusion of this thesis is that communication with the blogger does make a difference for the company in terms of whether their product will be mentioned on the blog or not. Companies should host events, collaborate with bloggers and organize competitions if they wish to ensure that their products are being mentioned on the blogs.

Indholdsfortegnelse

Indledning.....	4
Problemformulering.....	5
Afgrænsning.....	6
Afhandlingens struktur.....	7
Kapitel 2.....	8
Metode.....	8
Videnskabsteori.....	8
Case studiet som metode.....	9
Udvælgelsen af cases.....	9
Metodetriangulering.....	11
Validitet.....	11
Kvantitative data.....	12
Kvalitative data.....	13
Kapitel 3.....	13
Teori.....	13
Stakeholder management.....	14
Fusionen af producers og users.....	21
Karakteristika ved produsage.....	22
Produsage på online sociale platforme.....	23
Kapitel 4.....	24
Hvad er en modeblog?.....	25
Karakteristika ved modebloggen.....	27
Modeblogs vs. Modemagasiner.....	28
Hvad siger loven?.....	30
Kapitel 5.....	31
Case præsentationer.....	32

Analyse	34
Del 1: Modeblogs som produsage	34
Del 2: Hvorfor er modeblogs vigtige for virksomheder?	38
Hvor mange tilsendte produkter bliver omtalt på bloggene?	39
Overblik over modtagne produkter	40
Produkter der omtales uden indikation på forudgående kommunikation	41
Produkter der omtales med indikation på forudgående kommunikation	Fejl! Bogmærke er ikke defineret.
Produkter modtaget ved events	42
Produkter modtaget til konkurrence	44
Sponsorerede indlæg	48
Produkter modtaget i forbindelse med samarbejde	49
Produkter der ikke omtales	49
Hvad gør Adax?	52
Analystisk konklusion	53
Kapitel 6	54
Perspektivering	54
Konklusion	55
Litteraturliste	58
Appendix 1	61
Appendix 2	66
Appendix 3	67
Appendix 4	69

Kapitel 1

Indledning

Blogmediet er et medie i rivende udvikling og stadig flere blogs kommer til. Danske modebloggere er typisk 18-35 år gamle (Ebbesen, 2009), de er stilbeviste, og de har læsere. Præcis hvor mange læsere de enkelte modeblogs har, findes der dog ikke en samlet opgørelse over. FDIM, Foreningen af Danske Interaktive Medier, der fører statistik over al internet trafik i Danmark, har, ifølge Sebastian Gullak fra blog-netværket Bloggers Delight, ikke mulighed for at optage et netværk som deres, da Bloggers Delight ikke ejer de blogs, der findes på deres platform, men blot hoster dem (mode22mensch22, 2011). Men Bloggers Delight oplyser, at deres ca. 65 modebloggere har mellem 5.000 og 150.000 unikke besøgende hver eneste måned (Appendix 2). Unikke besøgende må ikke forveksles med sidevisninger, som der er langt flere af, fordi nogle klikker ind på den enkelte blog mange gange på en måned. Med andre ord dækker de op til 150.000 unikke besøgende på enkelte blogs over 150.000 forskellige personer, eller i hvert fald forskellige IP-adresser, der har besøgt den pågældende blog i løbet af en måned. Samtidig med de stigende læsertal er også antallet af populære og velbesøgte mode og stilblogs i Danmark øget over de seneste par år, og en simpel optælling viser, at der findes flere end hundrede store modeblogs i Danmark. Flere af disse er undergået en professionalisering og blevet samlet i blog-netværk, hvor annoncering og teknisk vedligeholdelse er udliciteret, således at bloggerne kan koncentrere sig om det der skaffede dem en masse læsere til at starte med; at blogge.

De mange læsere gør selvfølgelig de danske modeblogs interessante for virksomheder. Dette er Stine Nygaard, fra Retail Institute Scandinavia, enig i: *'Den danske modebranche har for alvor indset, hvor stor succes og magt, modebloggere har, og flere modevirksomheder er begyndt at indgå i kommercielle samarbejder med bloggerne'* (Bloggers Delight, 2012) Det er dog endnu de færreste danske modebloggere der kan leve af at blogge (Kragh, 2011: 59), sådan som flere svenske bloggere kan (Larsen, 2012: 14), men de største danske bloggere modtager mange produkter, og bliver inviteret til talrige pressevisninger, blogger-arrangementer og modeshows. Det gør de, fordi man som virksomhed kan kommunikere tovejs med sine læsere, hvis man kommunikerer gennem en blog (Larsen, 2012:14). Der formidles således et andet og mere personligt billede af virksomheden, til de mange læsere, end den etablerede modepresse kan bibringe. Men når en virksomhed vælger

at kommunikere gennem et relativt nyt medie, som modeblogs er, kan der nemt opstå udfordringer. Hvordan skal man få bloggere i tale? Hvordan får man dem til at omtale ens produkter? Bør man overhovedet benytte sig af dette nye medie? Hvis man vælger at det er et marked, man gerne vil undersøge nærmere, skal man så bare kaste sig ud i at sende sine produkter til en blogger, og se hvad der sker, eller skal kommunikationen planlægges og målrettes mere end det? Disse er spørgsmål, der har været relevante for mange kommunikationsansvarlige i danske virksomheder og PR bureauer at stille sig selv de seneste år, hvor modeblogs er stormet fremad som medie.

Ifølge Nikolai Johnsen, PR-rådgiver hos MSL Copenhagen, kræver et samarbejde med bloggere, at man sætter sig ind mediet og målretter og personliggør sin kommunikation med bloggeren (Larsen, 2012: 14). Samtidig beretter han, at erfaringen fra hans kunder direkte viser, at kommunikerer man korrekt med bloggere, vil det kunne ses på bundlinjen. Et argument som Marketingchef hos Diesel, Sergei De Candial, er helt enig i: *'Har vi en modeblogger, der tager en konkret kjole frem og roser den til skyerne, jamen, så kan vi se det'* (Bloggers Delight, 2012: 5). Men hvis man vil kommunikere succesfuldt med modebloggere, skal kommunikationen målrettes specifikt til dette medie. Som de indsamlede data i metodeafsnittet vil illustrere, vælger virksomheder dog imidlertid ofte bare at fremsende deres produkter til bloggere, uden at personliggøre informationen. Derfor vil det i denne opgave blive analyseret, hvordan, eller om, virksomheder og PR bureauer vælger at kommunikere med modebloggere, inden de vælger at sende deres produkter til bloggerne. Den analytiske delkonklusion vil illustrere, hvilke muligheder der eksisterer for at målrette kommunikation til modebloggere, og dermed hvordan virksomheder bedst muligt kan sikre at deres produkter omtales på den pågældende blog. I tillæg til dette vil blogs som medie blive kortlagt, for at få en forståelse af hvorfor blogs er et medie med stadigt stigende læsertal, og dermed stigende magt. Dermed vil det kunne analyseres hvorfor det et interessant medie for virksomhederne at kommunikere igennem.

Problemformulering

Som læser af modeblogs undgår man formentlig ikke at bemærke, at der ofte er tilføjet en parentes med ordet gave/gifted under bloggeres billeder. Det er altså meget udbredt at

bloggere modtager gaver fra virksomheder og PR bureauer. Derfor er det relevant, ud fra et kommunikationsfagligt perspektiv at undersøge, hvordan man som virksomhed optimerer sin kommunikation med bloggere, således at ens produkter bliver vist på bloggen. Denne opgave vil derfor søge at afdække, hvordan man kan benytte kommunikation gennem blogs optimalt set fra virksomhedens synspunkt. Fordi blogs, som falder under betegnelsen online sociale platforme, er et relativt nyt medie, er det samtidig relevant for opgavens tilfredsstillende besvarelse, at kortlægge bloggen som medie. Det opgaven vil søge at besvare, er således dette centrale spørgsmål:

1) Hvordan kan virksomheder målrette deres kommunikation med bloggere, for at opnå, at deres produkter bliver omtalt på bloggene?

For at besvare dette fyldestgørende stilles følgende underspørgsmål:

2) Findes der fælles træk ved den kommunikation, der er foregået mellem bloggeren og virksomheden forud for de indlæg, der omtaler produkter givet som gave? I så fald, hvilke?

Afgrænsning

Fokus for opgaven ligger på de indlæg bloggerne producerer. Således indgår egentlig annoncering i form af eksempelvis bannerreklamer ikke i opgavens fokus. Alle typer af indlæg, både hvor produkter fremgår som gaver, eller hvor selve indlægget er sponsoreret, indgår i opgavens fokus. Listerne bloggerne har ført begrænser sig til perioden 1. januar til 30. marts 2012, og optællingen af indlæg hvor de anførte produkter fremgår, er foretaget fra 1. januar til 1. august. Produkter fra optællingsperioden, der fremgår i indlæg senere end 1. august, er, af tidmæssige hensyn, ikke medtaget i opgavens analyse, men kan fremgå af perspektivering. Produkter, der ikke fremgår af optællingslisterne, regnes ikke med i opgavens data, selvom de fremgår i observationsperioden, da afhandlingen søger at få et retvisende billede af forholdet mellem den givne mængde produkter der modtages, og hvor mange af disse der fremgår af bloggen.

Opgaven begrænser sig til de tre medvirkende blogs. Andre modeblogs kan blive inddraget til illustrative formål. Andre typer af blogs, eksempelvis indenfor skønhed, børn

eller mad, kan nævnes lejlighedsvis for at illustrere blogmediet og dets omfangsrige natur. Ordet blogger bruges gennemgående i opgaven og refererer til mode og livstilsbloggere, hvor andet ikke er anført. Betegnelsen online sociale platforme benyttes i nogen grad, da flere af de karakteristika der beskrives i analysen af blogs som medie, gælder for flere online platforme og indholdet derpå.

Såkaldte 'kendis-bloggere', som Bloggers Delight har en kategori for, der også blogger om mode, har ikke været interessante for denne opgave, da det at de er kendte og eksponerede i diverse medier, kunne have en indflydelse på hvor mange produkter de modtager. Deres eventuelle deltagelse, ville derfor ikke give et retvisende billede, af den position som 'almindelige' mennesker, uden særlige kontakter til medier eller modeindustrien indtager i forhold til at få tilsendt produkter, hvis de har oparbejdet en succesfuld modeblog.

Afhandlingens struktur

Kapitel 1 indeholder afhandlingens indledning, samt den udarbejdede problemformulering, afgrænsning og denne oversigt over opgavens struktur, der tjener det formål at gøre det nemmere for læseren at navigere i afhandlingen.

Kapitel 2 beskriver det videnskabsteoretiske ståsted, afhandlingens valgte metode, refleksioner over udvælgelse af cases, dataindsamling og validitet. Samtidig gives en kort introduktion til den benyttede teori.

Kapitel 3 uddyber de valgte teorier om stakeholder management, der senere vil blive benyttet i analysen af det indsamlede materiale. Samt teorien om produsage, der benyttes til at analysere modeblogs som en online social platform og kortlægge om brugerne af blogs er vigtige for mediet og i så fald, hvorfor.

Kapitel 4 omhandler modebloggen som fænomen. Her kortlægges de grundlæggende karakteristika ved modeblogs og de sammenlignes med modemagasiner. Herefter gennemgås det juridiske grundlag for modtagne produkter og omtalen af dem på blogs.

Kapitel 5 begynder med en kort gennemgang af hver af de tre caseblogs samt af casevirksomheden Adax, dernæst analyseres de indsamlede data, for at klarlægge om der er en sammenhæng i den kommunikation, der er gået forud for de indlæg hvor et modtaget produkt omtales på bloggen. Derpå inddrages en kort analyse af den strategi Adax har benyttet i deres kommunikation med bloggere. Åå

baggrund af resultat, vil det af den analytiske delkonklusion fremgå, hvilke kommunikationsformer, der har vist sig særligt effektive i de analyserede data.

Kapitel 6 indeholder en perspektivering, der giver et alternativt bud på, hvorfor ikke alle modtagne produkter er omtalt, samt afhandlingens konklusion.

Slutteligt følger litteraturliste, de indsamlede data og diverse andre bilag.

Kapitel 2

Metode

I dette afsnit vil der blive redegjort for de metoder, der er benyttet i den research der er gået forud for denne afhandling. Dette inkluderer en redegørelse for den empiriske research, der er funderet i case studiet og data indsamlingen. Dernæst følger en gennemgang af det teoretiske grundlag, der vil blive brugt til at analysere, hvorfor det er vigtigt for virksomheder at kommunikere målrettet med bloggere, hvis de ønsker deres produkter omtalt på den enkelte blog, og hvordan virksomhederne kan målrette deres kommunikation så den optimeres mod blogs.

Videnskabsteori

Denne afhandling beskæftiger sig med personer og sociale institutioner, hvorfor der ikke kan opstilles kausale forklaringer, på de undersøgte elementer (Andersen, 2006: 34). Der vil derfor være mange mulige fortolkninger af samme emne. Den viden der produceres er derfor ikke normativ, men for at besvare problemformuleringen, er det nødvendigt at opstille et muligt svar, på det undersøgte problemfelt. Selvom der ikke findes en endegyldigt korrekt udlægning af de sociale konstruktioner, fordi de vil ændre sig i takt med øjnene der ser (Andersen, 2006;29). Selvom dette umiddelbart gør afhandlingen subjektiv, viser erfaring, ifølge Flyvbjerg, dog at case studier ofte søger at falsificere end at verificere (Flyvbjerg, 2004: 429).

Case studiet som metode

Case studiet er et empirisk studie, der belyser et samtidigt fænomen, og som tillader, at man benytter en kombination af kvalitative og kvantitative data for at belyse sit emne dyberegående (Yin, 2003: 15). Dataindsamlingen, og overvejelserne omkring denne, belyses senere i et særskilte afsnit. Samtidig er case studiet ofte benyttet til at undersøge sociale delsystemer (Andersen, 2006: 112), hvilket gør case studiet særligt aktuelt for denne opgave, da det netop er kommunikation i en ny social konstruktion, der undersøges.

Case studiet er eksplorativt, hvilket implicerer, at man på baggrund af få cases, eller personer og deres situation eller holdninger, ønsker at drage generelle slutninger indenfor det undersøgte felt. Den eksplorative undersøgelse har dermed sit udgangspunkt i empirien, og de slutninger der drages, er således induktive (Andersen, 2006: 32). Dette case studie er valgt, fordi det behandler et fænomen der ikke tidligere er blevet belyst (Andersen, 2006: 114), og det har således to formål: at afdække hvor mange af de produkter store modebloggere modtager, der bliver omtalt på deres blog. Og sidenhen at analysere om der er en sammenhæng mellem produkter, der vises på bloggen, og kommunikationen bloggeren og virksomheden imellem. For at besvare dette benyttes tre cases i form af optegnelser over hvilke produkter, de tre store modebloggere Emily Salomon, Looklab X og Velvet Snow har modtaget i en nærmere afgrænset periode. Der er altså tale om et multiple-case studie, hvilket ifølge både Yin og Flyvbjerg er velegnet til at skabe generaliserbar viden (Yin, 2003: 10 & Flyvbjerg, 2004: 423). Det er dog ikke nødvendigvis et spørgsmål om, hvorvidt den viden der skabes danner grundlag for at kunne generalisere, der bør være målestok for kvaliteten af den skabte viden, men mere validiteten af pågældende viden (Andersen, 2006: 115). Der søges dermed ikke nødvendigvis at kunne afdække en generel anbefaling til, hvordan man som virksomhed kan benytte stakeholder management til at danne en ramme for kommunikation med bloggere, da den valgte videnskabssteoretiske tilgang indbefatter, at der ikke findes en endegyldig sandhed på sociale konstruktioner. I afsnittet om udvælgelsen af cases argumenteres der for, hvorfor det vurderes at det valgte udsnit af bloggere kan danne baggrund for skabelsen af valid viden, om end denne ikke nødvendigvis er repræsentativ.

Udvælgelsen af cases

Det første kriterium for udvælgelsen af bloggere som cases, var selvfølgelig at det var bloggere der var interessante for virksomheder at sende produkter til. Ud fra en antagelse om, at kun de bloggere der har mange læsere er interessante for blognetværkene, fordi de genererer meget trafik, som tiltrækker annoncører, startede udvælgelsen hos Danmarks to største netværk for modeblogs – Bloggers Delight

og Looklab. Dernæst fulgte en gennemgang af bloggene fra begge netværk og en udvælgelse af seks blogs der ofte omtalte produkter de havde modtaget. Næste kriterium i udvælgelsen var, hvilken baggrund bloggerne havde. Det var ikke ønskværdigt hvis de udvalgte cases var begyndt at blogge samtidig, ud fra en antagelse om at der ville være større diversitet i udsnittet, ved at vælge bloggere der havde mere henholdsvis mindre erfaring med at blogge. Denne udvælgelse var relativt simpel; nederste måned i bloggernes arkiv og første indlæg i denne måned, angav hvornår bloggen blev oprettet. Denne søgning viste, at én af bloggerne, Ditte fra Velvet Snow havde haft en anden blog tidligere, som dog var lukket, således at man ikke kunne se hvornår den daterede til. Efter kontakt med Ditte kunne hun fortælle, at den havde eksisteret siden maj 2008, hvilket betyder at Ditte har været en first mover indenfor modeblogging i Danmark. På baggrund af dette blev Velvet Snow udvalgt med det samme. Derefter blev der etableret kontakt med de fem andre bloggere som grovsorteringen havde vist interessante, med udgangspunkt i at det ønskede antal cases at arbejde med totalt var fire. Tre ud af de fem accepterede at deltage. Dernæst blev baggrunden hos de der havde accepteret undersøgt. Fordi så stor diversitet i det relativt lille udsnit som muligt var ønskværdigt, var det derfor ikke interessant at benytte fire bloggere, der alle var studerende, eller af andre årsager havde mere tid til blogrelaterede aktiviteter, end en blogger der havde fuldtidsarbejde ved siden af bloggen. Dette ville give et unuanceret grundlag at danne anbefaling på. Udsnittet blev således to bloggere med fuldtids karrierer, en studerende og en med deltidsjob. Desværre sprang en blogger fra undervejs i forløbet, fordi hun ikke havde den fornødne tid til at føre lister over de produkter hun modtog. Efter en vurdering af, at det ville give et uens billede af hvor mange produkter bloggere modtager og hvor mange af de modtagne produkter der vises eller nævnes på bloggen, hvis ikke listerne fra alle case bloggerne, var udført i samme tidperiode og udsnittet endte således med tre bloggere i stedet for fire.

Tidsperioden blev udvalgt med udgangspunkt i, at den danske modeuge i februar traditionelt er et tidspunkt, hvor modevirksomheder er meget optaget af, at blive set og hørt. Det ville derfor influere på sammenligningsgrundlaget, hvis en ny blogger skulle bringes ind i projektet og dermed ikke kunne føre lister for den samme periode som de øvrige. De medvirkende bloggere har således ført lister over de produkter de har modtaget i perioden 31. januar til 30. marts 2012. Perioden på tre måneder er en subjektiv afvejning af at få et omfangsrigt materiale, kontra den tid og de ressourcer de travle bloggere skulle lægge i projektet. Afvejningen der blev foretaget, udmøntede sig i at et ønske om hellere at have tre måneder hvor alle produkter blev noteret, end eksempelvis seks måneder, hvor nogle modtagne produkter måske 'smuttede i svinget' fordi opgaven strakte sig over for lang tid.

Metodetriangulering

For at søge at besvare den opstillede problemformulering bedst muligt, benyttes metodetriangulering (Andersen, 2006: 164). Ud over de kvantitative data, som optællingen af produkter på de medvirkende blogs udgør, undersøges også de indlæg hvor produkterne er nævnt kvalitativt, for at analysere om der ses et mønster i den kommunikation virksomheden eller PR bureauet har foretaget forud for, at de gav et produkt til bloggeren. Det kunne eksempelvis tænkes, at de ting der er modtaget til events eller som et led i et samarbejde bloggeren og virksomheden imellem, og hvor der dermed har været mere kommunikation end hvis bloggeren har modtaget en uvarslet pakke, modtager større omtale på bloggen. Indlæg hvori der tydeligt er kommunikeret med bloggeren vil blive stillet op overfor indlæg hvor der ikke er kommunikeret og dermed sætte tal på, den forskel kommunikationen skaber – hvis nogen. Derudover bliver et interview med Camilla Wejhe, PR og Kommunikationschef fra Adax benyttet til at illustrere hvilke overvejelser en virksomhed kan have forud for deres kommunikation med modebloggere.

Validitet

Som tidligere anslået i opgaven findes der i omegnen af 100 modebloggere i Danmark, der har nok læsere til, at de udgør et potentiale for en bred vifte af moderelaterede virksomheder at kommunikere igennem. Ud af dem, har jeg ca. tre procent repræsenteret i denne opgave. Men fordi flere aspekter påvirker den enkelte blogger og hendes lyst til og mulighed for, at kommunikere med virksomhederne, beskriver den statistiske procentsats ikke nødvendigvis validiteten af det undersøgte område. Det har derfor været nødvendigt at se på flere kriterier i udvælgelsen af bloggerne end hvorvidt de udgør en eventuel statistisk repræsentativ gruppe. Som forklaret i afsnittet om udvælgelsen af cases, har det været tilstræbt at udvælge bloggere, der var forskellige på flere parametre, for dermed at få et bredere udsnit at undersøge. Efter gennemarbejdning af afhandlingen, står det dog klart, at der har været flere faktorer end de tidligere nævnte, der kan have haft betydning for afhandlingens validitet:

Retrospektivt kan stå det klart, at det kan have påvirket resultatet af undersøgelsen at der udelukkende deltager bloggere fra de store netværk. Hvis en uafhængig blogger havde været med i udsnittet havde udsnittet i sig selv, været bredere og mere varieret, end det er tilfældet når der udelukkende deltager bloggere fra de store netværk. Primært egentlig af samme grund, som var grundlaget for at vælge bloggere fra netværkene, nemlig ud fra en vurdering af, at de var mest interessante for virksomhederne at samarbejde med og dermed ville modtage flere produkter. Men hvis bloggere i netværk af samme grund får tilsendt flere produkter, kan dette påvirke undersøgelsens validitet negativt. Dog viser aktivitet på eksempelvis et mindre netværk, som Petit Podium og blandt

andre de uafhængige bloggere Anywho og Trines Wardrobe, at også disse nemt tiltrækker virksomhedernes opmærksomhed på egen hånd. Vel at mærke de samme virksomheder, som de store netværk tiltrækker. Selvom undersøgelsen derfor muligvis ikke giver et konkret svar på hvordan alle bloggere ønsker at kommunikere med virksomheder, så giver den en indikation for virksomhederne af, hvordan de får mest omtale ud af at kommunikere med bloggere. Hvilke bloggere virksomhederne så vælger at kommunikere med, er selvsagt deres eget valg.

Ser man på fordelingen af de cirka 100 store bloggere viser det, at Bloggers Delight har 65 modebloggere, Looklab har ti, Bisou har fem, og dertil kommer de store uafhængige bloggere som Trines Wardrobe og Anywho. Det mest idéelle udsnit ville således bestå af to bloggere fra Bloggers Delight, én fra Looklab og enten én fra et mindre netværk, eller én der er uafhængig af netværk. Udsnittet mangler således en uafhængig blogger eller én fra et mindre netværk, men af samme grund som nævnt ovenfor, vurdereres det, at resultatet af afhandlingen alligevel giver et billede af, hvordan man som virksomhed med fordel kan kommunikere med bloggeren, hvis man ønsker at ens produkter skal vises frem på den pågældende blog.

Kvantitative data

De tre bloggere har noteret alle modtagne produkter fra 1. januar 2012 til 30. marts 2012. Der er tale om ikke-deltagende observation og uden stimuli af data, da det ikke har været muligt, endsige ønsketværdigt at, påvirke udfaldet af noteringen. Listerne i sig selv kan betegnes som primærdata, da de er indsamlet specifikt til denne afhandling og dermed ikke er en i forvejen eksisterende datakilde (Andersen, 2006: 47). Optællingen af indlæg omhandlende produkter der er modtaget, er ligeledes førstehånds indsamlede primærdata. De primære data er observeret i felten og er strukturerede, idet de undersøgte parametre var udvalgt på forhånd (Andersen, 2006: 154).

På baggrund af de lister over modtagne produkter, som de tre valgte bloggere har udfærdiget, er der foretaget en optælling af, hvor mange af de listede produkter der optræder på bloggene. Denne optælling er opgjort i et søjlediagram, som i analysen vil illustrere forholdet mellem hvor mange produkter, bloggerne har modtaget, hvor mange de har omtalt og hvor mange de ikke har omtalt. Da de tre bloggere ikke har modtaget lige mange produkter, er forholdet mellem produkter der bliver omtalt og dem der ikke bliver omtalt, omregnet til procent, for at få et sammenligningsgrundlag mellem de tre bloggers modtagne produkter.

De kvantitative data i afhandlingen er udelukkende af illustrativ karakter og der søges ingen endegyldige sandheder på baggrund af disse.

Kvalitative data

Det kvalitative interview er udført med taskeproducenten Adax. Adax er udvalgt fordi deres tasker er omtalt som gaver på flere blogs – blandt andre Clamour for Glamour, Looklab X, Spotding og Trines Wardrobe. Derfor er det interessant at undersøge, hvad Adax havde gjort, siden deres produkter fik den omtale, som mange fremsendte produkter ikke får. Interviewet er udført som et halvstruktureret interview. Det vil sige, at nogle temaer og spørgsmål skulle afdækkes, men samtidig var der åbenhed overfor ny information der kom frem under interviewet (Kvale, 2006:129). Der var enkelte nærmere definerede spørgsmål, men samtidig var det vigtigt at få PR og Kommunikationschef, Camilla Wejhes, tolkning af det arbejde hun og Adax havde udført i deres kommunikation med bloggere. Et referat af interviewet er vedlagt som appendix 4.

Desuden benyttes blogindlæg fra bloggere der ikke er en del af det behandlede udsnit, herunder henholdsvis It's Fashion Baby og Clamour for Glamour. Disse indlæg indtager et illustrativt formål for at underbygge centrale pointer i teorien, samt til at gendrive argumenter fra interviewet med Adax. Disse er en sekundær datakilde. Derudover vil indlæg fra diverse andre modeblogs, primært fra Looklab, Bloggers Delight og Petit Podium, blive brugt til at underbygge pointer, hvor dette er relevant.

Kapitel 3

Teori

Motivationen for denne opgave, ligger som tidligere beskrevet i spændingsfeltet mellem bloggen som et nyt medie med en særlig indflydelse på dem der læser den, og traditionel markeds kommunikation fra virksomhederne, der er interesserede i at kommunikere til bloggens læsere. Bruns' (2006) koncept 'produsage' danner rammen for en kortlægning af bloggen som et medie, der fuldstændig har ændret magtstrukturen i markeds kommunikation. Betragtninger fra Deuze (2006) om online kommunikation, vil blive brugt til at støtte produsage teorien. Kommunikationen mellem virksomheder og bloggere vil blive analyseret ud fra Cornelissens (2004) teori om stakeholder management. Udtalelser fra fremtrædende danske rådgivere indenfor online kommunikation og PR, vil blive brugt til at beskrive modeblogs som fænomen, til at illustrere fremtrædende argumenter og pointer og til at overføre den teoretiske diskussion til konkrete brugbare råd for virksomheder.

Stakeholder management

'A stakeholder is any group or individual who can affect or is affected by the achievement of the organization's purpose and objectives'

Begrebet stakeholder, som Freeman definerer det (Cornelissen, 2004: 42).

Cornelissens teori om stakeholder management vil i dette kapitel blive fremlagt og senere brugt til at analysere hvordan virksomheder kan målrette deres kommunikation til en given gruppe af stakeholdere – i dette tilfælde modebloggere. Teorien er valgt fordi den belyser, at kommunikationen med ens stakeholdere bør anses som *'an end in itself, and not as a means to some other end'* citat Evan & Freeman (Cornelissen, 2004: 42). Med andre ord bør man anse kommunikationen med sine stakeholdere som et succeskriterium i sig selv, fremfor blot et middel til at opnå et givent mål.

For en virksomhed er det at kommunikere med ens stakeholdere en af de vigtigste discipliner og det er derfor et af de primære formål med virksomhedens kommunikation (Cornelissen, 2004: 37). I forholdet mellem virksomheder og modebloggere, kan grænserne for hvem der er afsender af kommunikationen, og dermed optræder som virksomhed i diverse modeller for stakeholder management, opfattes flydende. Idet bloggeren på sin vis også er en virksomhed med egne stakeholdere. Forholdet mellem afsender og modtager af kommunikation fra virksomheder vil derfor findes både mellem virksomheden og bloggeren, mellem bloggeren og læseren og mellem virksomheden og læseren.


Sidstnævnte optræder selvfølgelig i meget modereret form, da det er bloggerens egne ord der bruges om produkterne de modtager. Selvom der kan forekomme krav fra virksomhedens side om hvilke elementer konkrete indlæg skal indeholde. Som det fremgår af afsnittet om blogs som et nyt medie til kommunikation, anses bloggeren og hendes blog i

denne afhandling ikke som en virksomhed i sig selv, men anses som et medie gennem hvilket virksomhederne der forærer gaver til bloggeren, forsøger at promovere sig.

Det at anderkende at man som virksomhed er nødt til at kommunikere med sine stakeholdere, hører til et socioøkonomisk aspekt, som har udviklet sig siden slutningen af 1980'erne (Cornelissen, 2004: 38). Før det socioøkonomiske aspekt, anskuede man det at drive virksomhed fra den Neoklassiske vinkel. Denne adskiller sig fra den socioøkonomiske måde for samme, ved at virksomhedens forhold til interessenterne, der i dette aspekt indbefatter leverandører, investorer og ansatte, udelukkende er økonomisk og at al magt ligger hos virksomheden (Cornelissen, 2004: 39). 'The stakeholder model' illustrerer et anderledes forhold mellem virksomheden og dens stakeholdere:


Source: Donaldson and Preston, 1995

Herunder at alle personer eller grupper med en interesse i virksomheden, i princippet bør kommunikeret med, uanset hvor stor eller lille rolle de spiller for virksomheden (Cornelissen, 2004: 39). Virksomheden er således afhængig af alle sine stakeholdere, for at opretholde sit virke (Cornelissen, 2004: 40) og bør derfor prioritere kommunikationen med alle sine stakeholdere.

Virksomhedens stakeholdere kan indeles på flere forskellige måder. Én variant er at opdele dem i to grupper; de primære og de sekundære (Cornelissen, 2004: 42-43). Den primære gruppe indbefatter dem der har direkte økonomisk indflydelse på virksomheden og

dens overlevelse. Den sekundære gruppe, som er kategorien bloggerne falder under, er de personer eller grupper, som bliver påvirket af virksomheden, eller som kan påvirke den (Ibid.). Disse er ikke direkte økonomisk involveret med virksomheden og er altså ikke direkte afgørende for virksomhedens daglige virke økonomisk. Det udelukker dog ikke at de kan påvirke bundlinjen, hvilket et stort brand som Diesel, som det fremgår af indledningen, beretter at det gør. Ud over inddelingen efter økonomiske forhold, kan virksomhedens stakeholdere inddeles efter kontraktuelle forhold; dem der er juridisk bundet med virksomheden og dem hvis forhold til virksomheden er mere udefinerbart (Cornelissen, 2004: 43). Dette bør dog ikke forveksles med, at de er mindre vigtige. Staten, medierne og forbrugere falder under denne kategori. Sidstnævnte to er selvsagt de mest interessante i den kommende analyse.

Virksomhedens stakeholdere har alle brug for forskellige typer af information. Investorerne er interesserede i årsrapporter, forbrugere er interesserede i nye produkter og medarbejderne har interesse i deres muligheder i organisationen (Cornelissen, 2004: 49). Informationen til de forskellige typer af stakeholdere, bør derfor være målrettet mod den specifikke gruppe informationen er henvendt til.

Der findes flere måder at kortlægge hvor vigtige virksomhedens stakeholdere er og hvordan man bør kommunikere med dem. Tre af de modeller der kan analysere virksomhedens stakeholdere, vil blive fremlagt i de følgende afsnit. Disse modeller og værktøjer, fortæller de kommunikationsansvarlige i den pågældende virksomhed, eller PR bureauet, hvor meget information den enkelte stakeholder bør have, hvorfor og hvor ofte (Cornelissen, 2004: 54). Hvilke grupper modebloggerne hører under og hvorfor, vil der blive redegjort for i analysen. Første model inddeler stakeholderne i følgende kategorier, baseret på hvor prominente de er: *Power*, den magt den pågældende stakeholder har i forhold til organisationen. *Legitimacy*, hvor berettiget kommunikationen med pågældende stakeholder er og *Urgency*, om kommunikationen med pågældende stakeholder er presserende. Ud fra disse parametre, kan virksomhedens stakeholdere inddeles i syv forskellige typer, der tilsammen udgør The Stakeholder Salience model (Cornelissen, 2004: 50).


Disse syv typer fordeler sig i tre grupper: Dem der kun hører under én af de ovenstående tre kategorier; *Dormant stakeholders*, *Discretionary stakeholders* og *Demanding stakeholders*. Dem der hører under to kategorier; *Dominant stakeholders*, *Dangerous stakeholders* og *Dependent stakeholders*. Og endelig dem der hører under alle tre kategorier; *Definitive stakeholders* (Cornelissen, 2004: 51-52). Virksomheden kommunikerer eksempelvis med deres *dominant* og *definitive stakeholders*, der blandt andet omfatter ansatte, kunder og aktionærer, via nyhedsbreve, intranet og årsrapporter. *Dependent stakeholders*, såsom beboere i det lokalsamfund virksomheden befinder sig i, kommunikerer der ligeledes løbende med, mens *dangerous stakeholders*, der inkluderer alt fra de der udfører overenskomststridige arbejdsnedlæggelser til terrorisme, adresseres hvis de påvirker virksomheden (Cornelissen, 2004: 52). De resterende tre kategorier, kommunikerer virksomheden formentlig ikke med, så længe de ingen direkte indflydelse har på virksomheden (Cornelissen, 2004: 50-52).

Som nævnt ovenfor, er der ikke bare forskel på om virksomheden kommunikerer med en bestemt stakeholder, men selvsagt også hvordan. Til at afgøre hvorvidt en stakeholder udelukkende skal have information tilsendt, eller om de skal inddrages i en dialog med

virksomheden og dens beslutninger, kan modellen *Stakeholder communication: from awareness to commitment* benyttes.

<i>Stakeholder effects</i>	Awareness →	Understanding →	Involvement →	Commitment
<i>Tactics</i>	Newsletters Reports Memos Free Publicity	Discussions Meetings Advertising & educational campaigns	Consultation Debate	Early incorporation Collective problem solving
<i>Type of strategy</i>	Informational strategy (One way symmetrical)	Informational/ Persuasive strategy (Two way asymmetrical)	Dialogue strategy (two way symmetrical)	

I denne figur arbejder man med tre strategier for stakeholder kommunikation: en *informational strategy*; denne har til formål at informere gennem eksempelvis nyhedsbreve, rapporter og på virksomhedens hjemmeside. Dermed kan virksomheden søge at skabe opmærksomhed omkring de beslutninger den træffer (Cornelissen, 2004: 54). Virksomheden forsøger dog ikke ved disse former for kommunikation, at skabe en dialog med sine stakeholder. Kommunikationen er således envejs eller såkaldt *one-way symmetrical* (Cornelissen, 2004: 55-56). Nogle bloggere modtager udelukkende denne type kommunikation fra virksomheder, typisk i form af pressemeddelelser. Eksemplerne på hvordan disse forskellige typer af kommunikation benyttes til at kommunikere med bloggere, vil blive uddybet i analysen og tjener blot et illustrativt formål i denne fremstilling af teori.

Gennem kampagner, møder og diskussioner med virksomhedens stakeholder, kan virksomheden gennem en *persuasive strategy* søge at påvirke stakeholderens holdning til virksomheden og skabe en positiv forståelse for dens handlinger (Cornelissen, 2004: 55). Her er kommunikationen tovejs, eller *two-way asymmetrical*, og dermed er virksomheden i den ledende rolle og stakeholderens meninger har tjener som feedback (Cornelissen, 2004:55-56).

Det asymmetriske forhold består i, at virksomheden ikke søger at forandre noget ved den feedback den får. Kommunikationen har til formål at præge stakeholderens holdning til virksomheden og dens produkter (Cornelissen, 2004: 56). Et eksempel på dette, kunne være PR arrangementer afholdt for bloggere, hvor der fortælles om et nyt produkt, den kommende sæsons kollektion eller bare skabes opmærksomhed om eksisterende produkter. Denne måde at kommunikere med sine stakeholdere på, er særligt interessant i forhold til bloggere, da det er en meget benyttet form for kommunikation. Det kan diskuteres hvor asymmetrisk kommunikationen egentlig er, hvilket vil ske i analyse afsnittet.

Vælger virksomheden en *dialogue strategy* søger de at involvere deres stakeholdere i beslutningstagen (Cornelissen, 2004: 56). Her er der tale om tovejs, eller *two-way symmetrical*, kommunikation. Virksomheden og stakeholderen søger begge at have en reel dialog, til fælles gavn (Cornelissen, 2004: 56). Denne type kommunikation fungerer rigtig godt face-to-face, men samtidig fungerer den rigtig godt på online sociale platforme, hvor muligheden for at have en dialog er større, end i eksempelvis trykte medier. Trykte medier eller tv-udsendelser opfordrer ofte til dialog – eksempelvis TV2 Nyhederne der stort set dagligt lægger op til at man på deres hjemmeside kan diskutere et emne udsendelsen har behandlet, men dette kræver et skift af medie platform. Det gør det ikke, hvis kommunikationen foregår på en blog, eller en tilsvarende online social platform. *Dialogue strategy* kan overføres til virksomheders samarbejde med bloggere, i den situation hvor virksomheden ønsker at samarbejde med bloggeren og derfor inviterer til dialog. Eksempelvis hvor bloggeren indtager rollen som designer og i samarbejde med virksomheden skaber egne produkter. Konkret ses dette hos Camille Kaasby-Wang fra Clamour for Glamour, som har designet flere kollektioner af charms for smykkefirmaet byBiehl samt en tøj kollektion for mærket Minus. Ligeledes har Emily Salomon opbygget et længerevarende samarbejde med virksomheden Purely Professional, der fremstiller hårplejeprodukter. Denne strategi med at bygge et langvarigt forhold til virksomhedens stakeholdere ses i stigende grad (Cornelissen, 2004:57+58). Endnu en faktor der har betydning for virksomhedens kommunikation med stakeholdere, er hvilket medie man vælger at kommunikere igennem. Jo bedre muligheder et medie giver for interaktion mellem virksomheden og stakeholderen, jo nemmere er det for virksomheden at tilpasse sit budskab undervejs. Fordi dialogen og feedbacken er vigtig i eksempelvis *dialogue strategy* og til dels også i *persuasive strategy* bør der vælges et medie

der faciliterer dette. Face-to-face kommunikation tillader den direkte feedback og er derfor den mest indholdsrige ('rich') form for kommunikation virksomheden kan vælge (Cornelissen, 2004: 56-57). Modeblogs tillader samme form for direkte feedback, uden en geografisk begrænsning. Kommunikation via blogs, er derfor ligeledes 'rich', hvilket vil blive uddybet nærmere i analysen.

Som ovenstående redegørelse for Cornelissens teori om stakeholder management viser, så er der mange faktorer der skal inddrages, når man som virksomhed ønsker at kommunikere med bloggere. I analysen vil jeg benytte disse faktorer til at illustrere hvordan virksomhederne kommunikerer med de udvalgte bloggere, samt komme med forslag til ændringer.

Begrebet Prodosage

Ifølge Castells' teori om the Network Society findes den hierarkiske magt, som virksomheder tidligere havde når de kommunikerede, ikke længere. Dette er en følge af det øgede brug af informationsteknologi (Castells, 2000:19). Denne betragtning er foretaget længe inden online sociale platforme eksisterede, men Bruns deler denne betragtning i beskrivelsen af hans teori produsage (Brun, 2006: 26). Sociale platforme er imidlertid en medieform i rivende udvikling og netop derfor, er det interessant at benytte en seks år gammel teori til at belyse et fænomen som modeblogs, der ikke alene er samtidigt, men også udvikler sig konstant. Som det imidlertid fremgår af nedenstående citat, er det ikke væsentligt om de teorier vi benytter, når vi analyserer fremtiden, er 100 procent korrekte, for at de være nyttige. Bruns' teori om produsage, bekræfter, som det vil fremgå af den senere analyse af modeblogs, set i et produsage perspektiv, dette.

'In dealing with the future [...] it is more important to be imaginative and insightful than to be one hundred percent right. Theories do not have to be 'right' to be enormously useful'

Alvin Toffler i hans bog 'Future Shock' om det begyndende informationssamfund i 1970 (Brun, 2008: 6)

Deuze mente tilbage i 2006, at kunne fastslå at computerbaseret kommunikation, havde ændret menneskets liv for altid (Deuze, 2006: 63). Castells teori om netværkssamfundet støtter denne betragtning og heri argumenteres der for, at alle interpersonelle relationer, herunder al færden på online sociale platforme, kan nedbrydes i netværk (Castells, 2000: 21). Hvorvidt hele menneskets livsførelse er ændret, som følge af computerbaseret kommunikation, på samme måde som af den industrielle revolution skal være usagt, mulighederne og ikke mindst magtbalancen, indenfor kommunikation, er markant ændret som følge af sociale platformes udvikling. Bruns forklarer denne betragtning med 'produsage'.

Fusionen af producers og users

Bruns argumenterer for, at indhold på platforme hvor brugere kan deltage i tilbringelsen, ikke længere kan betegnes som værende udspring af en 'production' (Bruns, 2006: 1). Simpelthen fordi ordet 'production', implicerer at der er tale om et reelt produkt der udspringer af den traditionelle industrielle tilblivelses proces:

Producent ➡ distributør ➡ forbruger

Og endda mere afgørende; et produkt som forbrugeren kan benytte men ikke bidrage til (Bruns, 2006: 2). Produktet kan således sagtens være informationsbaseret som en tekst eller er stykke software. Den afgørende faktor er, at forbrugeren udelukkende kan benytte produktet, men ikke påvirke det. Indhold på online sociale platforme, hvor brugeren kan bidrage til indholdet, er aldrig et egentligt produkt, fordi det aldrig er færdigt eller statisk og fordi der hele tiden kan bidrages yderligere til det. De, der tidligere kun var (for)brugere bidrager til denne tilblivelse af indhold. Derfor argumenterer Bruns for, at man er nødt til at have et alternativt ord, der afspejler, at der ikke længere skelnes mellem 'producers' og 'users' af indholdet på platforme der tillader at brugere bidrager. Derfor benytter Bruns termene 'produser' og 'produsage', som er en sammentrækning af 'producer' og 'user' (Ibid.) omkring personen henholdsvis indholdet på 'produsage communities'. Sidstnævnte betegnes i denne afhandling som online sociale platforme, fordi tilblivelsen af indholdet, som vi vil se i den kommende karakterisering, beror på et socialt aspekt af kommunikation.

Karakteristika ved produsage

Produsage har en række grundlæggende karakteristika, som der vil blive redegjort for i dette afsnit. Det første er *'open participation'*. Heri ligger det, at alle bidrag, uanset størrelse, er med til at skabe indholdet, når vi taler om sociale platforme. Endvidere er deltagelse det centrale i produsage og alle deltagere er dermed værdifulde for skabelsen af det samlede indhold. Det handler med andre ord om at inkludere frem for at være forbeholdt en eksklusiv skare (Bruns, 2006: 24 & Castells, 2000: 15). Hvert bidrag bliver evalueret af den samlede gruppe bidragsydere, dette betegner Bruns som *'Communal evaluation'*. De bidrag man finder relevant, kan der bidrages yderligere til. Samtidig kan dette betyde, at nogle bidragsydere fremhæves, hvis andre løbende finder den enkeltes bidrag relevant. Omvendt vil de der bidrager med noget der ikke er relevant eller interessant for andre, få færre eller ingen besvarelser og deres bidrag vil dermed langsomt glide tilbagende i baggrunden som nyt indhold kommer til. Dette er en del af socialiseringsprocessen ved deltagelse på online sociale platforme (Bruns, 2006: 25). Man kan derfor som bidragsyder med fordel observere hvordan de øvrige i fællesskabet agerer og agere derefter. Der er således ikke tale om en hierarkisk magtstruktur, idet magten ligger hos fællesskabet og den enkelte bidragsyder får den status de gør sig fortjent til. Det styrende på de sociale platforme, er således et meritokrati; altså en styreform hvor den enkelte får den magt de har merit til (Ibid.).

Allerede tilbage I 1970'erne forudsagde Toffler, at fremtidens organisationer ville være bygget op omkring en fladere struktur, et såkaldt adhokrati (Bruns, 2006: 26). Michel Bauwens deler dette synspunkt og man kan argumentere for, at produsage til dels udspringer fra hans koncept *'equipotentiality'*. Heri ligger det, at selvom alle bidragsydere på sociale platforme ikke er lige, så har de lige muligheder for at bidrage til det fælles projekt (Bruns, 2006: 25). Den enkeltes værdi, ligger således i det vedkommende bidrager med og dermed er bidragene, og disses formål og kvalitet, lig med den plads bidragsyderen indtager i det ikke eksisterende hierarki, eller i heterarkiet, på et givent tidspunkt (Ibid.). Dette heterarki er under konstant reevaluering, i takt med at indholdet på platformen ændrer sig. Dette betegner Bruns *'Fluid Heterarchy'* (Ibid.). Castells og Deuze deler denne betragtning; det traditionelle hierarki hvor magten lå hos virksomheder, eksisterer ikke længere (Castells, 2000: 19 & Deuze, 2006: 65). Man bør derfor som virksomhed finde nye måder at anerkende dem man tidligere kun anså som kunder som mere ligeværdige partnere i et forbrugsfællesskab.

Som tidligere skrevet, så er indholdet på sociale platforme ikke statisk. Det man ser, er et øjebliksbillede og aldrig uafsluttet. Man kan derfor betegne indholdet som et artefakt frem for et produkt (Bruns, 2006: 28). Netop betragtningen omkring '*unfinished artefacts*', argumenterer Bruns, kan overføres til andre informations 'produkter', der tilsvarende blot er øjebliksbilleder af virkeligheden; det øjeblik det pågældende 'produkt' blev udgivet (ibid.). Eksempelvis et modemagasin. Indholdet i en given udgave, er et øjebliksbillede af det redaktionelle indhold på datoen for deadline. Men det betyder ikke at historierne ikke kan udvikle sig, både hos journalisten der har skrevet dem, men også hos dem der læser dem og beretter om dem til andre. Dette manifesterer sig som produsage når magasinerne opfordrer til deltagelse på deres hjemmeside eller på online sociale platforme i forlængelse af den fysiske udgivelse. Eller når læsere debatterer indholdet på blogs, Facebook og debatsider, der ingen forbindelse har til den oprindelige udgiver af magasinet. Produsage som begreb kan altså også benyttes om tilblivelsen af indhold indenfor et givent emne, der finder sted udenfor den etablerede presse eller industri, der normalt beskæftiger sig med det pågældende felt (Bruns, 2006: 259).

Produsage på online sociale platforme

Online sociale platforme, der typiske går under populærbetegnelsen sociale medier, er netop sociale, fordi de faciliterer kommunikationen mellem mennesker uanset deres baggrund, geografiske placering og finansielle status (Bruns, 2006: 3). Wikipedia, Facebook, YouTube og blogs er alle eksempler på dette og nye kanaler vil formentlig blive tilføjet i fremtiden. Meget af indholdet på disse kanaler, repræsenterer produsage som fænomen (Bruns:2006, 5). Produsage findes også indenfor de mere traditionelle online kanaler, såsom nyhedssites, hvor man ofte, som læser, kan deltage aktivt ved at kommentere artikler og skabe en debat omkring emner sitet har dækket. Også indenfor mode, giver mange webshops på tilsvarende måde mulighed for at køberen kan anmelde det tøj man har købt, således at mulige købere kan få andres mening om, om produktet er normalt i størrelsen, om kjolen passer til en timeglas figur eller om de mørke bukser smitter af i vask. Amazon var nogle af de første til at tilbyde denne form for interaktion køberne imellem. Dette er produsage, fordi det pågældende site er blevet tilført noget nyt indhold, som den næste læser vil læse på lige fod med det oprindeligt eksisterende indhold (Bruns, 2006:5). Denne udviskning af linjer, sker

uanset om brugeren er klar over at vedkommende deltager i tilblivelsen af indhold, alene ved at kommentere på eksempelvis en Facebook side, en blog, et nyhedssite eller en webshop.

Også i den akademiske sfære ses eksempler på produsage. Peer-reviewed forskningsartikler er et eksempel på at man er med til at skabe en ny forståelse hos den næste læser, hvis man anbefaler en akademisk artikel. Den næste læser af artiklen vil således se den forriges anmeldelse, som en del af grundlaget på hvilket han eller hun opfatter artiklen og dens kvaliteter (Bruns, 2006: 24).

Som tidligere nævnt, er meget af det der foregår på sociale platforme, produsage men ikke alt. For nogle medier gælder kun nogle af principperne for produsage, for andre gælder ingen af dem (Bruns, 2006: 228). For at kunne identificere produsage på blogs bør man altid gøre sig klart hvilken type blog man ønsker at analysere, fordi blogs som begreb ikke har meget andet til fælles, end at det er information der udgives online i omvendt kronologisk rækkefølge. Om det er en personlig blog eller en nyhedsblog, har derfor meget at sige i forhold til rammerne omkring bloggen, selvom alle blogs deler information af den ene eller den anden slags. 'Citizen Journalism' er et eksempel på uafhængig nyhedsformidling, der bygger på produsage principperne; community-based, heterarki og meritokrati. Et fænomen der altså beror på vidensdeling. En modeblog derimod har nogle andre kendetegn. Fænomenet 'Life caching' beskriver delvist modeblogging. Det indebærer at privatpersoner deler deres liv i tekst og billeder online, med hvem end der måtte have interesse i at læse med (Bruns, 2006: 228). Samtidig har mange modebloggere indlæg hvor de bedømmer produkter eller skriver om tidens trends og altså dermed nærmer sig samme position som den etablerede modepresse, men med et personligt præg. Modeblogs befinder sig således imellem delingen af viden og delingen af kreativitet og kunst (Bruns, 2006: 226). Derfor er det forventeligt at modeblogs kan karakteriseres ud fra nogle af de kriterier der kendetegner nyhedsblogs såvel som dem der kendetegner 'life caching'.

Kapitel 4

Hvad er en modeblog?

Ordet blog er en sammentrækning af ordet 'weblog'. Der er således tale om en log, eller en slags dagbog, på nettet. Karakteristisk for bloggen er, at de tekster der optræder i den, og som betegnes som indlæg eller posts, er tidsmæssigt omvendt kronologiske – de nyeste indlæg er således først (Deuze, 2006: 65). Personen bag bloggen – bloggeren – kan vælge at tillade andre at kommentere på sine indlæg. Dette kan ske helt uden moderation, eller bloggeren kan vælge at alle kommentarer skal godkendes af ham eller hende, før de udgives og er synlige for andre. Selve bloggen er en relativt simpel hjemmeside og der findes platforme der tilbyder en blog-skabelon, som kan modereres grafisk til brugerens ønske, uden at kræve de store tekniske egenskaber fra bloggeren. Blogspot og Wordpress er eksempler på dette. Mange af de store danske modebloggere er startet på en platform og har siden købt eget domæne, som det ses i casepræsentationerne hos både Looklab X og Velvet Snow, – eksempelvis samtidig med, at de er rykket til et af de store blogfællesskaber. Det kan eksempelvis være blogfællesskaberne Looklab og Bloggers Delight, som er de største netværk for modeblogs i Danmark med henholdsvis 14 og ca. 65 modeblogs. Mindre fællesskaber som Bisou og Petit Podium skyder løbende op i 'blogland' eller 'blogosfæren'. Dertil kommer de mange uafhængige blogs.

De bærende elementer på en modeblog, er typisk 'dagens' eller 'WAYWT' (what are you wearing today), som er indlæg med talrige billeder af det tøj bloggeren har på den pågældende dag og detaljefotos af accessories og smykker. Ofte knytter bloggeren nogle ord til billederne om hvorfor netop de enkelte stykker tøj er valgt og sat sammen. Mange modebloggere poster 'dagens' flere gange om ugen og gør meget ud af at finde interessante locations til at tage 'dagens' på. Desuden beskrives i ord og billeder hvad bloggeren har købt, gerne vil købe samt hvilke trends den indeværende sæson byder på.

Derudover deler mange modebloggere ud af deres tips indenfor skønhedsprodukter, madopskrifter eller udsalg og shopping generelt. Når bloggere deler et tip om hvor de har købt et produkt, eller hvem de har modtaget det fra, følger endnu et kendetegn ved blogs ofte med, nemlig links. Bloggere linker ofte til hinanden, til webshops og til andre sociale medier (Deuze, 2006: 65). Eksempelvis bloggerens egen Facebook side, Instagram eller Twitter profil. Ofte viser bloggere også indretningen af deres hjem og endnu vigtigere, hvordan de opbevarer tøj, accessories, sko og skønhedsprodukter. Som læser føler

man således ofte, at man kender bloggeren fordi de deler relativt meget af deres hverdag og liv med læserne. Bloggeren bliver nærmest en online veninde (Kragh, 2011: 58).

Som læser har man typisk flere muligheder for at følge sine yndlingsblogs (Bruns, 2006: 317). Mange bloggere har Facebook sider, hvor de linker til de indlæg de skriver på bloggen eller deler rabatkode til webshops og andre små tips og tricks, som de mener ikke egner sig til et blogindlæg. Bloglovin.com er endnu en mulighed for at følge sine yndlingsblogs. Det er en reader, hvor man tilmelder de blogs man gerne vil følge og dermed får man nye blogindlæg fra alle de blogs man har tilmeldt, samlet ét sted. Man behøver således ikke klikke ind på hver enkelt blog, for at se om der er nye indlæg. På den enkelte blog, kan bloggeren vælge at installere et bloglovin ikon, der viser hvor mange followers man har. Antallet af followers på bloglovin bliver ofte brugt til at opgøre hvor populære de enkelte blogs er, eksempelvis har to bloggere oprettet Moderevolutionens Modeblogspris 2012, hvor de nominerede er udvalgt ud fra populariteten på bloglovin. Men bloglovin giver ikke nødvendigvis et entydigt billede af, hvor populær en blog er. Det giver nærmere et billede af, hvor populær en blog er, hos de der benytter bloglovin. Eksempelvis har Emily Salomon 6925 followers, mens Looklab X har 4243, selvom de to har stort set lige mange unikke besøgende hver måned, henholdsvis 55.000 og 53.000 (Appendix 3).

Som nævnt er et af de bærende elementer ved blogging links (Bruns, 2006: 172). De fleste bloggere har en såkaldt blogroll, som er en liste af links til deres yndlingsblogs. Ud over at være organiseret i reklame og tekniske netværk, kan bloggerne på denne måde danne deres egne netværk, ud fra de kriterier de mener skaber en god blog. Blogging har således en signifikant social dimension (Bruns, 2006: 317). Når bloggere linker til relevante webshops eller mærker der er omtalt i et indlæg kan sitet der linkes til se en pingback eller trackback og se hvor trafikken til dem kommer fra. Dette benyttes blandt andet til affiliatelinks hvor bloggeren modtager et beløb for besøgende linket generer, eller en procentdel af de eventuelle køb læseren foretager på webshoppen. Derudover benyttes det meget bloggere imellem, hvor der lader til at eksistere uskrevne regler om, at man aldrig nævner noget man har set på en anden blog, uden at linke til bloggen eller det specifikke indhold man omtaler.

Karakteristika ved modebloggen

Det vigtigste redskab en modeblogger har, er sig selv (Ebbesen, 2009). Langt det meste af indholdet på en modeblog har bloggeren selv i fokus. Eksempelvis i form af 'dagens'. Bloggeren er også i fokus, selvom denne ikke optræder på billeder i indlægget. Når bloggeren omtaler produkter hun gerne vil købe, hvilke trends hun synes om, eller viser billeder af hvad hun har købt, er det hendes stil og personlige smag, der er interessant for læseren. Bloggeren skal ikke være objektiv og det er deri bloggens styrke ligger; i subjektiviteten og personligheden. Dette aspekt er særligt vigtigt ved modebloggen, fordi det højner *troværdigheden*, set fra læserens synspunkt. Der er således en ægthed og ærlighed over det bloggeren fortæller (Ebbesen, 2009) der gør at man tror på det der skrives. Eksempelvis hvis bloggeren lovpriser et bestemt produkt. Bruns er enig i denne betragtning og påpeger at den største trussel bloggen som begreb, er kommercialisering (Brun, 2008: 6). Hvis sociale platforme mister deres mulighed for ustyret interaktion, så mister de deres eksistensgrundlag. På blogs giver det sig til udtryk i bloggerens troværdighed; hvis læseren ikke kan stole på, at bloggeren er oprigtig i det han eller hun skriver, og hvis læseren ikke kan interagere med bloggeren, så mister bloggen som medie det grundlag der gjorde den til en populær kommunikationsform til at begynde med. Dette betyder dog ikke at sociale platforme ikke kan benyttes til et kommercielt formål, men det betyder at kommunikationsformen skal tilpasses mediet (Brun, 2006: 6). Således at man som læser fortsat kan få den direkte og ægte oplevelse man får, når man læser en blog og interagerer med bloggeren, fordi bloggen og dens holdninger er ændret som følge af kommercialiseringen (Brun, 2006: 286).

Ud over *troværdighed* som et vigtigt kendetegn for bloggen er også *hastigheden* en markant egenskab ved (mode)bloggen som medie (Kragh, 2011: 58 & Ebbesen, 2009). Et modemagasin har deadline mere end én måned før udgivelsesdatoen (Costume, 2012 & Eurowoman, 2010), mens bloggeren kan bringe modenyheder fra en smartphone, samtidig med at hun står i en butik eller deltager i et event. Samtidig giver interaktions elementet ved kommentarfunktionen mulighed for, at man som læser kan få stillet de spørgsmål, man kan have forud for at man bestiller et produkt fra en webshop – er den 'tts' (true to size), hvordan er pasformen eller udøver cremen virkelig de mirakler den lover? Man kan derfor også tale om *tilgængelighed*, som et kendetegn ved bloggen, fordi man kan rette sine spørgsmål direkte til den person der har ytret sig om et givent produkt.

Modeblogs vs. Modemagasiner

For at forstå hvorfor modeblogs er interessante for læserne, ud over det personlige aspekt som nævnt ovenfor, er det relevant at sammenligne modeblogs med den etablerede modepresse, i form af modemagasinerne, for at kunne vurdere hvilken position modeblogs indtager, i forhold til modemagasiner.

Deuze argumenterer for, at blogs har ligheder med 70'erne og 80'ernes piratradio stationer, fordi de, ligesom piratradio, er i opposition til traditionelle medier (Deuze, 2006: 65). Den etablerede modebranche i form af modemagasiner og toneangivende modefolk, i skikkelse af blandt andre modekonsulent Uffe Buchard, delte for få år tilbage tilsyneladende en lignende holdning. Uffe Buchard kritiserede i skarpe vendinger de danske modebloggere i Godmorgen Danmark på TV2, for at være selvbestaltede modeeksperter der ikke kan stave (Buchardt og Lyng-Jorléns, 2010). Ved samme lejlighed udtalte han at '*Der er ikke særligt mange danske blogs, der er specielt gode*' og at han hellere så journalister der havde styr på deres modehistorie, varetage bloggernes 'job' (Ibid.). Sidenhen er antallet af bloggere steget kraftigt og flere af de blogs der anses for at være store i dag, var ganske nye på det tidspunkt – eksempelvis Emily Salomon, som startede sin blog i september 2009 og i dag har 55.000 unikke besøgende hver måned og Isabella Thordsen, der ligeledes startede med at blogge i september 2009 og vandt Modeblogprisen i 2011 som 'Årets talent'. Heller ikke blognetværkene Looklab og Bloggers Delight var etableret på det tidspunkt, så det er nemt at argumentere for, at der har været rivende udvikling indenfor modeblogging siden da.

Moderedaktør på ALT for damerne, Christian Hansen, påpeger, at man ikke skal vælge mellem blogs og modemagasiner, fordi de to medier kan supplerer hinanden; '*Jeg tror i virkeligheden det skaber god synergi [...] Og bare det, at Elin Kling (stor svensk blogger, red.) har lanceret et trykt magasin, siger jo det hele. Hvert medie har sin force*' (Kragh, 2011:59). Læsertallene taler i hvert fald deres tydelige sprog og bekræfter at modebloggerne ikke behøver at være hverken modehistorikere eller journalister for at skaffe læsere. Det fremgår også tydeligt hos de tre bloggere jeg har udvalgt til denne opgave. Emily Salomon har ca. 55.000 unikke bruger og mere end 600.000 sidevisninger pr måned, Looklab X har ca. 53.000 unikke brugere og 310.000 sidevisninger og Velvet Snow har 18-20.000 unikke brugere pr

måned og ca. 80.000 sidevisninger (Appendix 3). Til sammenligning udgives Danmarks to største trykte modemagasiner, Costume og Eurowoman, i oplag på henholdsvis 41.000 og 30.000 pr måned og har henholdsvis 129.000 og 152.000 læsere (Costume, 2011 & Eurowoman 2010). Modemagasinerne har altså stadig rigtig mange læsere. Cirka dobbelt så mange læsere som en gennemsnitlig modeblog hos Danmarks største blognetværk, Bloggers Delight, der har ca. 20.000 unikke besøgende hver måned (Appendix 2). Til gengæld er der kun fem store deciderede modemagasiner i Danmark – Cover, In, Eurowoman, Costume og Elle, mens der er flere end 100 modeblogs.

Selvom Costume har oplevet en nedgang i læsertallet på ca. 12,5 % fra 147.000 i 2009 til 129.000 i 2011 (Costume, 2009 & Costume, 2011), kan det ikke ses som en direkte konsekvens af det øgede antal modeblogs. Prisen på modemagasiner der ligger på omkring 50-80 kroner og løbende stiger en smule, kunne have en indflydelse, men da Eurowoman i samme periode har øget deres oplag med mere end 10 % og deres læsertal med 25 % fra 120.000 til 152.000, giver det nærmere et billede af skift i markedsandele, end et billede af at hverken prisen på modemagasiner, eller det øgede antal blogs har haft en negativ effekt på salget af modemagasiner. Christian Hansens teori om, at hvert medie har sin force og at modeblogs og modemagasiner supplerer hinanden, frem for at udkonkurrere hinanden, virker således aldeles plausibel.

Endnu en teori der støtter argumentet om, at begge medier har deres berettigelse, er teorien omkring 'richness' af information. Blogmediet faciliterer interaktion med læserne, hvilket kan være svært for modemagasinerne. Til gengæld er 'low richness media' ideelle til at kommunikere omkring det Cornelissen kalder 'standard data' (Cornelissen, 2004: 57), som jeg tillader mig at oversætte til eksempelvis en modekollektion. Bloggens force er blandt andet, som nævnt under karakteristika, personligheden i indlæggene og derfor egner blogmediet sig ikke, til lange rækker af billeder, hentet direkte fra catwalken, der udelukkende tjener det formål, at fremvise hvad designerne har kreeret. Der er således indhold, der egner sig specifikt til begge medier.

Om læserne af begge medier er de samme, eller om der med diversiteten i udvalget af dækningen af mode, er kommet flere læsere til der interesserer sig for mode, er selvfølgelig svært at svare fyldestgørende på, men som det fremgår tidligere i dette afsnit,

dækker modeblogs i alle tilfælde mode på en anderledes måde, end modemagasiner. På den baggrund, og sammenholdt med, at der findes ca. 100 større modeblogs i Danmark, der hver har mellem 5-150.000 unikke besøgende, hver eneste måned, antages det, at det ikke er de samme personer der læser alle 100 blogs og at læzerskaren indenfor dækningen af mode, derfor må være udvidet. Der er altså ingen grund til at antage at modeblogs er i decideret opposition til modemagasinerne, eller forsøger at udkonkurrere dem. Modeblogging dækker en anden dimension af mode, end magasinerne gør. Netop fordi dem der blogger om mode, ikke har bloggen som profession, er deres tilgang til de ting de skriver om en anden (Bruns, 2006: 286). De er, i hvert fald inden bloggen kommer kommer, drevet af deres passion. Dermed er potentialet for virksomheder til at nå en bredere gruppe af forbrugere også til stede, hvis de benytter både annoncering i magasiner og kommunikerer deres budskab til bloggerne, i form af produkter.

Flere modemagasiner har over de senere år, anerkendt at modebloggere, selvom de ikke er journalister eller muligvis ikke alle staver perfekt, har en evne til at tiltrække læsere. Derfor har magasiner som Cover og Costume tilknyttet flere modebloggere. Eurowoman har grebet situationen anderledes an og benytter redaktionen som bloggere. Uanset hvordan magasinerne vælger at inkorporere bloggere i deres web-udgave, vidner det at de gør det om at modebloggere er blevet en accepteret del af modeindustrien. Det er, ifølge Bruns, et klogt træk, da man som etableret industri ikke kan udelukke bloggere, uden at true ens egen eksistens (Bruns, 2006: 286).

Hvad siger loven?

Modeblogs hører juridisk ikke under betegnelsen massemedier. Ifølge Medieansvarslovens §1, stk. 1 fremgår det at love gælder for følgende massemedier: *'Indenlandske periodiske skrifter, herunder billeder og lignende fremstillinger, der trykkes eller på anden måde mangfoldiggøres.'* (Pressenævnet, 2000). Hvorvidt en offentlig tilgængelig blog, falder under betegnelsen 'periodisk skift' og at 'mangfoldiggøre' er formentlig et fortolkningsspørgsmål. Men i stk. 3 fortsættes der: *'Tekster, billeder og lydprogrammer, der periodisk udbredes til offentligheden, såfremt de har karakter af en nyhedsformidling, som kan ligestilles med den formidling, der er omfattet af nr. 1 eller 2, jf. dog § 8, stk. 1.'* (Ibid.). Det vurderes at modeblogs

ikke umiddelbart har 'karakter af en nyhedsformidling', da det, som tidligere fremlagt, jo i høj grad er den subjektive fremstilling der gør blogs unikke. Den subjektive holdning er ikke et grundelement i journalistisk fremstilling, hvorfor bloggens indhold ikke kan betegnes som havende 'karakter af nyhedsformidling'. Vurderer man at indholdet på en modeblog kan forveksles med nyhedsformidling, træder § 8 imidlertid i kraft: *'Foretagender, der udgiver de i § 1, nr. 3, nævnte massemedier, skal for at være omfattet af lovens regler have indgivet anmeldelse til Pressenævnet.'* (Ibid.). Heraf fremgår det, at hvis bloggeren ikke selv har anmeldt bloggen til Pressenævnet, er denne ikke omfattet af Medieansvarsloven. Bloggens indhold behøver altså ikke at overholde Medieansvarslovens § 34, stk. 1 om god presseskik. Heraf fremgår det ellers i sektion B4, at *'der bør opretholdes en klar skillelinje mellem annoncering og redaktionel tekst. Tekst og billeder foranlediget af direkte eller indirekte merkantile interesser bør kun bringes, hvis et klart journalistisk kriterium taler for offentliggørelse.'* (Pressenævnet, 1991). Det betyder dog ikke, at bloggere må undlade at informere læseren om, hvor et modtaget produkt kommer fra. Det fremgår af Markedsføringslovens § 4 vedrørende reklameidentifikation: *'En reklame skal fremstå således, at den klart vil blive opfattet som en reklame uanset dens form og uanset, i hvilket medium den bringes.'* (Markedsføringsloven, 2012). Bloggeren skal altså redegøre for, hvor produktet kommer fra hvis der er tale om en gave. Bloggeren er dog ikke underlagt en lov hvad angår en eventuel anbefaling af produktet. Her kan bloggeren altså udelade negativ omtale, omvendt kan man argumentere for, at hvis bloggeren altid bringer positive anbefalinger kan det kompromittere et af de grundelementer der gør blogging interessant for læserne; ærligheden og personligheden.

Det påhviler dog bloggere der modtager produkter, at produkterne opgives som indkomst, efter reglen om beskatning af gaver (Skat, 2012). Der skal svares indkomstskat af hele gavebeløbet og produkterne skal anmeldes på en særlig blanket til formålet (Ibid.). Det kan således blive en relativt bekostelig affære, hvis en blogger modtager mange ikke umiddelbart ønskede produkter uden forudgående aftaler med virksomhederne.

Kapitel 5

Case præsentationer

I det følgende afsnit vil de 4 cases, som analysen vil dreje sig om, kort blive præsenteret; bloggerne Emily Salomon, Ditte og Looklab X, der ønsker at optræde uden navns nævnelser i opgaven, samt taskefirmaet Adax.

Emily Salomon

Emily Louise Salomon er 27 år, og hun er bosat på Amager med sin kæreste 'J' og deres hund Penny. Emily har læst moderne kultur og kulturformidling på Københavns Universitet (Emily var studerende da optællingen fandt sted jf. afsnittet om udvælgelse af cases) og er efter endt uddannelse i efteråret 2012 startet i en deltidsstilling, for også at have tid til bloggen, indenfor kommunikation, hos gavesitet meyou.dk der er en del af downtown.dk. Downtown deler lokaler med Bloggers Delight, som er det netværk Emily's blog er tilknyttet. Emily har blogget siden september 2009, og hun har i omegnen af 55.000 unikke brugere (Appendix 3), det vil sige 55.000 forskellige personer eller IP adresser, der læser med på hendes blog, hver måned. Desuden har hendes blog 600.000 sidevisninger om måneden. Emilys blog er med egne ord *'En livstilsblog mest om personlig stil, skønhed og mad, men krydret med indlæg om rejser, indretning, bøger, film, min plettede hund, mit elskede København og hvad jeg ellers har på hjerte'* (Emily Salomon, 2012). Ud over sin egen blog er Emily Salomon blogger og ambassadør for TV-kanalen TLC, som hun også har deltaget i reklamefilm for. Desuden er Emily ambassadør for hår- og hudpleje producenten Purely Professional. Som læser kan man ikke undgå at bemærke, at Emily ud over mode og skønhed, er glad for sund mad, kager, farven lyserød og hunden Penny.

Velvet Snow

Bloggeren bag velvetsnow.dk, er 28 årige Ditte, der er bosat i København, men er tilflytter fra Aalborg, hvor hun boede da hun startede Velvet Snow i februar 2009, sammen med sin veninde Merete. Merete har sidenhen startet sin egen blog Citybird. Før Velvet Snow, havde Ditte bloggen This World Tonight, som hun startede i maj 2008. Ditte er altså en af de bloggere, der har blogget længe og dermed har været med fra start, da PR bureauer og

virksomheder begyndte at interessere sig for bloggerne. Ditte arbejder som webassistent hos skobutikken Notabene og studerer kommunikation ved Aalborg Universitet i København (Ditte var studiesøgende da optællingen fandt sted jævnført afsnittet om udvælgelse af cases). For læseren skinner Dittes glæde ved legetøj, eksempelvis E.T. og dinosaureren Puff, igennem på lige fod med hendes imponerende samling af designertasker og –sko. Ditte poster ofte 'My week from instagram' indlæg, hvor man kan følge en given uge i hendes liv, gennem kameraet i hendes iPhone. Ligesom Emily er Ditte med i netværket Bloggers Delight. Hendes blog har 18-20.000 unikke besøgende hver måned og cirka 80.000 sidevisninger (appendix 3).

Looklab X

Looklab X er 25 år gammel og bor på Østerbro i København. Hun har en kandidat i strategi og ledelse fra Handelshögskolan i Stockholm og arbejder med marketing og brand management i en stor international virksomhed indenfor kosmetik og skønhedsprodukter (Looklab X havde fuldtidsjob da optællingen fandt sted jævnført afsnittet om udvælgelse af cases). Looklab X var i november 2009 med til at grundlægge netværket Looklab og hendes første indlæg kan dateres tilbage til januar 2010, men inden da bloggede hun under et andet navn på platformen blogspot fra efteråret 2008, hvor hun studerede i USA og blandt andet bloggede om det. Med egne ord, elsker Looklab X *'den svenske Skärgård, rejemadder, rosévin, Steinbeck romaner, hjemmelavet pizza, krystallysekroner, at gå i biografen, Los Angeles, burgers fra In'n'Out og pæne sko'* (Looklab X, 2012), men den opmærksomme læser vil heller ikke kunne undgå at lægge mærke til hendes hang til angoratrøjer, jeans og hvide skjorter. Hver måned har Looklab X cirka 53.000 unikke besøgende og 310.000 sidevisninger (Appendix 3).

Adax

Adax er en dansk virksomhed, der siden 1982 har produceret tasker, bæltter og handsker i læder. Produkterne sælges over hele landet i butikker som Magasin, Neye og Kaza. Adax har flere end 100 medarbejdere i mange forskellige lande. Grundlægger og chefdesigner Eugen Silfen, drives af lysten til at skabe produkter af høj kvalitet og funktionalitet. Samtidig er innovation et mål for Adax og derfor overraskede det Eugen Silfen, da han fandt ud af, at en

større dansk blogger, havde fundet en Adax taske, hun godt kunne lide, men som hun overvejede om hun skulle købe, fordi Adax efter hendes mening var *'lidt et mormor-brand'* (Appendix 4). Adax ansatte Camilla Wejhe som PR og Kommunikationschef og hun fik til opgave at vende det overraskende image med en et-årig kommunikationsplan.

Da optællingen fra bloggerne fandt sted, var samarbejdet mellem Stine Goya og Adax endnu ikke offentliggjort og tasker modtaget fra dette samarbejde indgår således ikke i den indsamlede empiri for denne opgave. Adax havde dog indledt deres kommunikation med de særligt udvalgte bloggere de ønskede at samarbejde med, hvilket fremgår af Looklab Xs modtagne produkter.

Analyse

Analysen består af to dele. Første del indeholder en analyse af modebloggen set ud fra et produsage perspektiv. Dernæst følger del to, med en analyse af de indsamlede data, efterfulgt af en analyse af kommunikationen i de relevante indlæg i relation til stakeholder management. Herefter vil en kort analyse af interviewet med Adax benyttes til at illustrere, hvordan Adax har benyttet stakeholder management i deres kommunikation med bloggere, til effektivt at forny deres image. Slutteligt vil en analytisk delkonklusion, på baggrund af resultatet af ovennævnte analyser opsummere, hvordan man som virksomhed kan benytte stakeholder management til at kommunikere målrettet med bloggere om produkter man ønsker skal omtales på de pågældende blogs.

Del 1: Modeblogs som produsage

I det kommende afsnit, vil modeblogs blive analyseret ud fra de tidligere fremhævede karakteristika ved produsage; *'open participation'*, *'communal evaluation'*, *'fluid heterarchy'*, *'meritocracy'*, *'unfinished artefacts'* for at slå fast, at modeblogs er en del af en produsage proces.

Ifølge Bruns, kan blogs indenfor *'life caching'* genren, hvilket blandt andet omhandler modeblogs, ikke betegnes som produsage. Blogs mangler det *'collaborative communal'* aspekt af tilblivelsen af indholdet (Bruns, 2006: 229). Bruns mener altså, at

læseren af en blog, ikke deltager i tilblivelsen af indholdet, fordi bloggeren er den der suverænt bestemmer over indholdet i de indlæg der bliver udgivet. Jeg vil dog argumentere for, at flere faktorer strider imod Bruns' holdning:

Et blogindlæg i sig selv, uden en kommentarfunktion, opfylder ikke mange af kriterierne for produsage, eftersom det er skrevet af én person, uden at andre kan bidrage. Blogindlægget i sig selv, kan sammenlignes med en subjektiv version af en artikel på et modemagasins hjemmeside. Men der, hvor blogs for alvor skiller sig ud, er ved den direkte interaktion med læserne. Denne interaktion sker i kommentarsporet. Selvom bloggeren kan vælge kommentar-moderation og dermed har mulighed for at undlade at udgive kritiske kommentarer, eller i det hele taget kommentarer der ikke falder i hendes/hans smag, er der særligt én faktor der taler for at de ikke benytter sig af dette: bloggerens troværdighed. Netop troværdigheden er, som beskrevet i et tidligere afsnit, et af de vigtigste parametre, der adskiller modebloggen fra den etablerede modepresse. Bloggerens troværdighed er med andre ord én af de faktorer der gør blogs til et unikt medie. At moderere kommentarer blot fordi de er negative, kan altså potentielt skade bloggerens troværdighed. Derfor anses kommentarsporet, og dermed læserne, som en del af det samlede blogindlæg.

Som læser har man altid et valg. Hvis man ikke bryder sig om det indhold der fremlægges, kan man lade være med at læse med. På samme måde som forbrugere også har mindst et valg, selv på områder hvor der er monopol; at undlade at købe produktet. Hvis tilpas mange læsere ikke er interesserede i det indhold en given blogger fremlægger og dermed lader være med at følge med, så daler bloggernes læsertal naturligtvis. Samtidig ændrer bloggerens position sig i forhold til andre blogs, og hvis tilstrækkeligt mange læsere vælger ikke at læse med længere, er der ikke noget kommercielt potentiale i en blog. Derfor er bloggeren meget afhængig af sine læsere, og magten over indholdet, ligger dermed ikke udelukkende hos bloggeren. Castells ville tilskrive dette den magt netværket har (Castells, 2000: 15). Bloggen og dens læsere er et samlet netværk og indenfor et sådan, ligger magten ikke hos enkelte dele af netværket, men hos hele netværket. Hvis flertallet, der i dette tilfælde kunne være bloggernes læsere, er utilfredse med et delement, der kunne være bloggeren eller enkelte indlæg denne skriver, har det samlede netværk magten til at udelukke delementer. Praktisk set vil bloggeren formentlig ikke miste alle læsere, ligesom han eller hun kan nå at reagere, hvis læsertallet af den ene eller den anden grund falder. Den totale

læserflugt/udelukkelse af netværket, er derfor ikke sandsynlig, men at afvise at læserne af en blog, har en vis indflydelse på indholdet, er heller ikke muligt.

Bloggeren indtager selvfølgelig en anderledes plads i det ikke eksisterende hierarki der er et af kendetegnene ved produsage, i forhold til den enkelte læser. Kommentarmoderation er et eksempel herpå. Bloggeren kan vælge at alle kommentarer skal godkendes inden de udgives og dermed kan indholdet i kommentarsporet modereres som bloggeren ønsker. Negative kommentarer bliver måske derfor ikke godkendt og er dermed ikke synlige for andre end bloggeren selv hvilket bremser produsage effekten. Alle kan altså ikke nødvendigvis deltage i tilblivelsen af indhold, idet bloggeren indtager en magtfuld position i forhold til kommentarmoderation. Omvendt er bloggerne afhængige af de kommentarer og dermed den feedback, de får, for at styre indholdet i deres indlæg. Er der noget, læserne er særligt glade for at læse om, så vil det være naturligt, at det bliver prioriteret på bloggen.

De kommentarer blogindlæg får, er med til at skabe det samlede indhold, som den næste læser ser, og på den måde står blogindlægget ikke alene. For hver kommentar der tilføjes til et indlæg, kan det samlede billede, den næste læser ser, have ændret sig i forhold til, hvis der ingen kommentarer havde været. Blogindlægget medregnet dets kommentarer, er således aldrig afsluttet og er dermed et 'unfinished artefact'. Det vil sige, at når vi medtager kommentarsporet og interaktionen heri, er det samlede blogindlæg både 'collaborative', 'communal' og et 'unfinished artefact'. Derfor er blogindlægget i dets helhed i høj grad et udspring af en produsage proces.

Selvom bloggeren kan moderere kommentarsporet og dermed styre interaktionen, er bloggerens rolle ikke meget anderledes, end de administratorer der modererer andre sociale platforme hvor brugerne deltager i tilblivelsen af indholdet. Alle debatfora har moderatorer og 'spilleregler', det samme har Facebook og Youtube. Hvis man vurderer at der på debatfora og sociale medier generelt, er 'open participation' så er det også på blogs. Hvis man ikke vurderer at der er 'open participation' på sociale platforme generelt, er det også tilfældet for blogs. Hvis man omvendt vurderer at der ikke er 'open participation' på sociale platforme og hvis en platform kun er produsage i det omfang at den er 100 % umodereret, så er det svært at se hvor produsage egentlig har sin berettigelse. Bruns modsiger derfor sig selv, når han mener at produsage platforme er hundrede procent

heterarkiske, men samtidig betegner Wikipedia, Amazon og lignende sider der tillader brugerne at deltage i tilblivelsen af indholdet, som udspring af produsage proces.

Netværket vælger, som tidligere beskrevet, selv sine ledere baseret på merit (Bruns, 2006: 26 + 261). I sammenhæng med blogs, kan dette forstås i den kontekst, at læserne selv har 'valgt' at gøre bloggeren til leder i netværket. Bloggen er startet med ingen, eller meget få læsere og derfra har bloggeren skabt de rammer, som læsere vælger at vende tilbage til og tage del i gennem kommentarer. Læserne kunne altså have valgt anderledes, men har valgt at belønne den blogger de følger, for det stykke arbejde de laver, ved at følge bloggen. Bloggeren er således valgt på baggrund af sin merit i heterarkiet. Bloggen opfylder dermed begge kriterier Bruns opstiller; 'fluid heterarchy' og 'meritocracy' (Bruns, 2006: 26). Den enkelte læser kan selvsagt ikke egenrådigt bestemme i hvilken retning bloggen skal udvikle sig, men dels har man som læser mulighed for at vise større engagement i de indlæg man synes godt om og intet i de indlæg man ikke synes om. Samtidig har man muligheden for at følge andre blogs i stedet og dermed tilslutte sig et andet netværk, hvis man generelt er utilfreds med en blogger. Hvis flere læsere gør det samtidig, mister bloggen sit eksistensgrundlag – i hvert fald i kommercielt øjemed, for uden læsere er hverken reklamer eller sponsorerede produkter til bloggeren interessante for virksomhederne. Bloggeren og netværket er dermed under konstant 'communal evaluation', hvilket er en af grundstenene i produsage.

På baggrund af ovenstående analyse, kan det konkluderes at de karakteristika der er ved produsage, kan overføres til modeblogs som fænomen. Årsagen til at Bruns konkluderede anderledes, kan tilskrives det tidsmæssige perspektiv henholdsvis hans og denne undersøgelse finder sted i. Bruns beretter i sin behandling af blogs, at '*users can now frequently also upload images, sound, and video*' hvilket implicit indikerer at dette er en ny udvikling for blogs (Bruns, 2006: 317). Dette understøtter, som tidligere beskrevet, at modeblogging som medie der har undergået en signifikant transformation over de senere år, hvor billeder og videoer i blogindlæg, er en selvfølge, uden hvilken det er svært at tiltrække læsere. Mulighederne og brugen af blogs har dermed også undergået en forandring, som endnu kun var begyndt i 2006 da Bruns forfattede sin teori om produsage, hvilket ovenstående citat vidner om. Det antages derfor, at Bruns ikke kunne forudse hvor markant interaktionselementet i blogging er blevet og at han derfor vurderede, at blogs ikke kan være

udspring af en produsage proces. Denne analyse konkluderer altså anderledes end Bruns' gjorde.

Del 2: Hvorfor er modeblogs vigtige for virksomheder?

Som nævnt i indledningen, kan virksomheder tydeligt se når deres produkter har været vist frem på en blog. Både Diesels Marketingchef Sergei de Candial (Bloggers Delight, 2012: 5) og PR rådgiver hos MSL København, Nikolai Johnsen (Larsen, 2012: 14), beretter om dette. Selvom modebloggere ikke er direkte økonomisk involveret med en virksomhed i en sådan grad, at den daglige drift påvirkes, kan bloggere altså påvirke virksomhedens indtjening, fordi de produkter, oplevelser og erfaringer de omtaler, har indflydelse hos deres læsere. Bloggere er dermed sekundære stakeholdere i forhold til virksomheden (Cornelissen, 2004: 42-43). Fordi bloggerne har den indflydelse hos deres læsere, har de også en vis form for magt. Som virksomhed vil man selvsagt gerne profitere af denne magt og dermed har kommunikation med bloggere, en vis berettigelse. Virksomhederne kan altså med fordel kommunikere med de bloggere, der har læsere i virksomhedens målgruppe og dermed lukrere på den troværdighed der tidligere i opgaven er redegjort for at bloggerne besidder. Dermed er bloggere vigtige for virksomhederne og falder i forhold til The Stakeholder Saliency model, under betegnelsen *Dominant stakeholders*. Ifølge Cornelissen er *dominant stakeholders* én af de fire grupper, virksomhederne, bør prioriterer at kommunikere med, fordi de besidder magt ('*power*') og har berettigelse ('*legitimacy*') i forhold til virksomheden (Cornelissen, 2004: 50). Nedenfor ses en samlet oversigt over, hvilke typer af stakeholder kommunikation, der er anvendt i de mulige typer af blogindlæg.

'*Stakeholder communication: from awareness to commitment*' overført til kommunikationen mellem bloggere og virksomheder

<i>Stakeholder effects</i>	Awareness →	Understanding →	Involvement →	Commitment
----------------------------	--------------------	------------------------	----------------------	-------------------

<i>Type af kommunikation mellem virksomhed og blogger</i>	Produkter der sendes uden forudgående kommunikation Sponsorerede indlæg	Produkter modtaget til events og konkurrencer Sponsorerede indlæg	Samarbejde virksomheden og bloggeren imellem Events Personlig, målrettet kommunikation	Samarbejde virksomheden og bloggeren imellem Events Personlig, målrettet kommunikation
<i>Type of strategy</i>	Informational strategy (One way symmetrical)	Informational/ Persuasive strategy (Two way asymmetrical)	Dialogue strategy (two way symmetrical)	

Hvilke typer af kommunikation virksomhederne benytter i praksis i de indsamlede data, vil blive illustreret i analyserne af de forskellige typer af blogindlæg, der fremhæves i de kommende afsnit.

Hvor mange tilsendte produkter bliver omtalt på bloggene?

En undersøgelse af hvilke typer kommunikation der er foretaget forud for de tilfælde hvor produkter vises eller omtales på de undersøgte blogs, vil i de kommende afsnit danne baggrund for en analyse af hvorfor netop *disse* typer af kommunikation har været succesfulde. For bedst muligt at kunne analysere de enkelte typer af kommunikation, har en opdeling af indlæggene i kategorier, været nødvendigt. Ud fra de indsamlede lister, har der tegnet sig et billede af, hvilke typer forudgående kommunikation der har sikret at fremsendte produkter blev vist på bloggen. Derfor er inddelingen sket på baggrund af disse forskellige typer af indlæg:

- Produkter der omtales uden indikation på den forudgående kommunikation
- Produkter modtaget ved events
- Produkter modtaget til konkurrence
- Sponsorerede indlæg

- Produkter modtaget i forbindelse med samarbejde
- Produkter der ikke omtales

I hver kategori redegøres der for hvor mange indlæg der har været i den pågældende kategori, hvor mange gange produkterne optræder og dernæst analyseres indlæggene ud fra principperne i stakeholder management, for at beskrive hvilke kategorier af indlæg der har indeholdt hvilke former for kommunikation, samt hvilke resultater disse frembringer.

Alle produkter, og indlæg, der nævnes i dette afsnit, er med reference til appendix 1, med mindre andet er anført.

Overblik over modtagne produkter

Før gennemgang af de forskellige typer indlæg, redegøres der i det kommende afsnit for det samlede antal modtagne produkter og hvor mange af disse, der omtales på de enkelte blogs.

Nedenstående tabel viser hvor mange produkter den enkelte blogger har modtaget og hvor mange der henholdsvis fremgår eller ikke fremgår på bloggen. Da de tre bloggere ikke har modtaget lige mange produkter, har det været nødvendigt at omregne forholdet mellem antal nævnte og ikke nævnte produkter, i forhold til antal modtagne produkter, til procent, for at have et bedre sammenligningsgrundlag mellem de tre bloggere. Disse fremgår under søjlediagrammet.


Looklab X har modtaget 40 produkter, hvoraf 12 er omtalt på bloggen. Omregnet er 30 % af hendes modtagne produkter blevet omtalt. Emily har modtaget 19 produkter, hvoraf de 12 er omtalt. Det giver en procentdel på 63 %. Velvet Snow har omtalt 12 ud af sine 16 modtagne produkter, hvilket giver en procentvis fordeling på 75 %.

Faktum er således, at mellem 30 og 75 % af de modtagne produkter er fremvist på bloggene. Det er et relativt stort spænd og derfor vil det, indenfor de givne kategorier af indlæg, blive analyseret om dette bunder i den forudgående kommunikation, eller eventuelt mangel på samme, eller om det er et udslag af personlige præferencer hos bloggeren.

Produkter der omtales uden indikation på forudgående kommunikation

Ud af 12 omtalte produkter i alt, er fire af disse nævnt, uden indikation på forudgående kommunikation, hos Emily Salomon. Fælles for de tre af dem er, at de kun omtales én gang hver i observationsperioden på syv måneder. Et af dem, hårprodukterne fra Straight Arrow, omtales ikke som gave. Det fjerde produkt, armbåndet fra byBiehl, er nævnt 5 gange. Alle i outfits. Det omtales det også ofte efter at optællingsperioden er slut. Det antages derfor, at dette er ét af de produkter, der nævnes som følge af, at det passer bloggerens personlige smag. På Velvet Snow optræder der to tilsendt produkt uden forudgående kommunikation, ud

af i alt 12 omtalte produkter. Produkterne, cremer fra Chanel og handsker fra Black Lily, omtales kun én gang hver. Hos Looklab X omtales to produkter, uden indikation på forudgående kommunikation, ud af de 12 produkter der er omtalt i alt, men ingen af dem er nævnt som gaver. De omtales begge i samme indlæg.

Kun i to af ovenstående tilfælde, skrives det explicit, at der ingen kommunikation har fundet sted, begge hos Velvet Snow. I de øvrige tilfælde, kan det ikke endeligt konkluderes at der ikke er tilfældet. Men de nævnte eksempler, er, med undtagelse af Velvet Snow, de eneste eksempler på modtagne produkter, hvor den eventuelle forudgående kommunikation ikke er omtalt, som den er ved events eller de øvrige mulige typer af indlæg. Det kunne derfor indikere, at virksomheden enten bare har fremsendt produktet uden at kommunikere med bloggeren forinden, eller at kommunikationen der har fundet sted, ikke har været signifikant på nogen måde.

Set ud fra stakeholder management, hører denne form for kommunikation, hvis vi antager at produkterne er fremsendt uden en forudgående dialog, til en *informational strategy* (Cornelissen, 2004; 54-55). Virksomheden sender et produkt eller en meddelelse, men ønsker ingen feedback eller dialog med bloggeren. Samtidig er kommunikationen *one way symmetrical* (Ibid.), fordi virksomheden kommunikerer til bloggeren, uden at denne kan besvare om produktet er ønsket eller ej.

Produkter modtaget ved events

Produkter der er modtaget til events gælder goodiebags, valgfrie produkter til et fysisk event, samt de tilfælde, hvor bloggeren har modtaget et gavekort eller en invitation, til at møde op til eksempelvis en skønhedsbehandling. De to førstnævnte kræver ikke megen forklaring, men sidstnævnte er medtaget i denne kategori, fordi de samme træk ved kommunikationen gør sig gældende, idet dialogen og den fysiske tilstedeværelse er omdrejningspunktet i alle de nævnte scenarier.

De tre bloggere har tilsammen deltaget i 16 events; Looklab X tre, hvoraf to er skønhedsbehandlinger, der er nævnt samlet i ét indlæg. Emily Salomon fire, hvoraf én er en skønhedsbehandling. Eventsene er samlet nævnt 7 gange. Og Velvet Snow ni, hvoraf én er en

stand til second hand loppemarkedet Fashion Flea. Ud af disse 16 events, er de 15 omtalt i indlæg på de respektive blogs. Kun ét produkt er ikke omtalt, nemlig et gavekort til Company's modtaget af Velvet Snow. Langt størstedelen af events er således omtalt. Fordelingen af hvem der har deltaget i dem, er dog ganske ulige: Her kommer researchen, af hvad de enkelte bloggere foretager sig til dagligt, i spil. Looklab X havde fuldtidsjob, Emily Salomon var studerende og Ditte fra Velvet Snow havde et sabbatår, da de førte lister over produkter, og dermed også da de omtalte events fandt sted. Ditte og Emily havde dermed mere tid, til at gå til events, end Looklab X. Samlet set, er Looklab X den der har modtaget flest produkter totalt, 40, men hun har kun været til ét regulært event. Velvet Snow derimod, har modtaget ni af sine i alt 16 modtagne produkter, til events og Emily Salomon har modtaget fire ud af sine i alt 19 produkter ved events. Årsagen til den store diskrepans mellem hvor mange produkter Looklab X har modtaget og hvor få events hun deltager i, skyldes det faktum at hun har fuldtidsarbejde:

'Det er ikke så tit, at jeg har mulighed for at deltage i diverse pressearrangementer, for jeg er jo er sådan én, der har solgt størstedelen af mine vågne timer til et job'.

Som ovenstående viser, så kan events altså være en effektiv metode for virksomheder eller PR bureauer, til at få omtale på blogs, idet kun et enkelt produkt ud af 16 mulige, ikke er nævnt på bloggene. Events har den styrke, at bloggerne kan kommunikere face-to-face med virksomhederne eller PR bureauerne omkring de produkter eventet omhandler. Dermed opnår bloggeren større indsigt i produktet. Samtidig har de formentlig en hyggelig dag, der serveres mad og drikke og bloggeren får typisk minimum ét produkt, og ofte en hel pose fyldt af produkter, med hjem. Når virksomheder planlægger deres markedskommunikation strategisk, bør det i overvejselsen af målgruppen indgå, at der findes visse meningsdannere, som kan påvirke forbrugerens købsbeslutning. Bloggere falder under denne kategori, da de, som nævnt i afsnittet om modeblogs og deres karakteristika, har en troværdighed som øvrige medier ikke har, i form af at brugeren føler de kender personen bag bloggen. Hvis man som virksomhed kan påvirke dem, der påvirker andre i deres købsbeslutning, har man kommunikeret succesfuldt (Pickton & Broderick, 2005; 10). Derfor er bloggere vigtige for virksomheder, og særligt vigtige er de, og deres indflydelse, når produkter lanceres eller

relanceres, og man bør derfor som virksomhed overveje at opprioritere kommunikationen med sine meningsdannere, specielt når man lancerer nye produkter (Ibid.). Derfor har events for bloggere deres berettigelse i virksomhedens kommunikation.

Fordi virksomheden både kan få direkte feedback til disse arrangementer, men også invitere til egentlig dialog omkring deres produkter, kan kommunikationen både være *two-way asymmetric* og *two-way symmetric* (Cornelissen, 2004: 55+56). Events der afholdes for at invitere bloggeren til dialog omkring tilblivelsesprocessen for deres produkter, er *two-way symmetric* i kommunikationen og følger en *dialogue strategy*. Disse kan også betegnes som egentlige samarbejder, og vil blive uddybet i et særskilt afsnit. Events afholdt for modebloggere er dog ofte produktlanceringer med det formål at informere omkring nye produkter, eller events for at skabe interesse omkring eksisterende produkter. Disse er *two-way asymmetric* fordi de udelukkende tillader feedback fra bloggeren og ikke egentlig dialog (Cornelissen, 2004; 56). Der er derfor ikke den samme invitation til at involvere sig i virksomheden, modsat den invitation til engagement der ligger i et samarbejde. Events bruges således nærmere for at informere om produkter og samtidig forsøge at påvirke bloggeren så denne viderebringer et positivt syn på virksomheden, til sine læsere. Der er altså tale om en *'informational/persuasive strategy'* (Cornelissen, 2004: 54+55). Hvorvidt kommunikationen i de enkelte tilfælde er *informational* eller *persuasive* afgøres selvfølgelig af ordlyden i kommunikationen i de enkelte tilfælde. Det er ikke muligt at afgøre ud fra de bearbejdede indlæg, hvorvidt der har været tale om den ene eller den anden strategi, men balancen mellem de to er, i dette tilfælde, hårfin. Virksomheder og PR bureauer der har inviteret bloggerne til et event, vil selvsagt gerne have, at deres produkter bliver omtalt, og at de omtales positivt. Dette ligger implicit i selve invitationen. Forskellen på en *informational* og en *persuasive strategy*, vil bestå i hvorvidt der direkte opfordres til at skrive om produkterne og om man forsøger at præge bloggerne, til at sige noget positivt, frem for hvis man udelukkende informerer om produkternes egenskaber og kvaliteter.

Produkter modtaget til konkurrence

Af nedenstående diagram, fremgår det hvor mange produkter hver blogger har modtaget til konkurrence, samt hvor mange gange de hver især bliver omtalt i et indlæg.


Som det fremgår, har Looklab X og Emily Salomon hver modtaget tre produkter til konkurrencer, imens Velvet Snow har modtaget ét enkelt produkt. Fælles for de produkter bloggerne har modtaget er, at hvert produkt, på nær ét enkelt, som det fremgår af diagrammet, omtales i minimum to indlæg og nogle endda i op til 13 indlæg.

Når bloggeren modtager et produkt til en konkurrence, modtager de i alle de tilfælde der behandles i denne undersøgelse, også et tilsvarende produkt til sig selv. Dette betyder at bloggeren kan omtale produktet både når de selv benytter det og når det omtales i forbindelse med konkurrencen. Diagrammet viser også et entydigt billede af, at de produkter der er modtaget til konkurrencer, omtales flere gange hver. Som analysen af de øvrige kategorier har vist, er det ikke nødvendigvis tilfældet for produkter der er modtaget under andre former, end til konkurrence. Deciderede samarbejder, er en undtagelse hertil og behandles i et separat afsnit.

De tre bloggere har, som illustreret, tilsammen modtaget syv produkter til konkurrencer. Disse produkter omtales hver typisk i to-tre separate indlæg. Typisk en gang eller to i eksempelvis et outfit-post, der samtidig indeholder en teaser til en kommende konkurrence, som illustreret hos Looklab X:

'Tasken er derudover ny og en gave fra Adax[...], og der er vist noget med, at jeg har en ekstra liggende til én af jer.. Men mere om det senere!'

Dernæst typisk én gang når selve konkurrencen sættes i gang og endnu en gang når vinderen er fundet. Eksempler herpå:

Velvet Snow oplæg til konkurrence: *'Så er vi endelig klar med konkurrencen om et smukt, smukt, smukt unikatæppe fra Munthe Plus Simonsens FW11 kollektion. Det blev brugt som catwalk til showet, hvor FW11 kollektionen blev vist. Merete og jeg var så heldige, at få et stykke hver OG få lov til at udlodde det allersidste stykke af tæppet her på vores blogs. Tæppet du kan vinde er det på billedet lige ovenfor.'*

Velvet Snow vinder fundet:


At fremsende et produkt til konkurrence giver dermed virksomheden flere fordele: For det første er man sikker på at ens produkt bliver omtalt, hvilket, som tidligere vist, slet ikke er givet, når man sender et produkt til en blogger. Dette er på sin vis en antagelse, da det ikke med sikkerhed kan konkluderes, at ingen af de produkter der er anført som modtaget, men ikke nævnt på de enkelte blogs, egentlig var fremsendt til konkurrence. Det antages dog, at virksomheden ikke ville finde en sådan situation acceptabel, da bloggere i det tilfælde ikke

overholder den indgåede aftale. Det antages derfor, at dette ikke er tilfældet i opgavens undersøgte datamateriale.

Udover en sikkerhed for at ens produkt vil blive omtalt på bloggen – og det endda mere end én gang, modsat eksempelvis et sponsoreret indlæg, så kan konkurrencer arrangeres, så de sikrer noget der kan være lige så vigtigt, som selve omtalen: Engagement fra læseren. Konkurrencer giver generelt mere engagement end bare et klik (Ebbesen, 2011). Ud over at læseren skal skrive en kommentar til det pågældende indlæg, skal denne samtidig foretage sig noget mere end det. Eksempelvis at 'like' virksomhedens Facebook side. Et 'like' på Facebook er lig med et 'lead', som virksomheden senere hen kan bruge i 'direct marketing', eller videresælge til andre virksomheder, der vil markedsføre deres produkter. Andre eksempler er, at læseren skal finde et svar på et spørgsmål på virksomhedens hjemmeside, skrive en lille historie eller sammensætte et outfit, som i eksemplet herunder.

Velvet Snow: 'Alt du skal gøre for at deltage er at klikke ind på Munthe Plus Simonsens webshop lige her og vælge jeres yndlings outfit, på minimum 3 items. Gerne flere, men minimum 3.'

Emily Salomon: 'For at deltage skal du lægge en rar, sød, sjov, hyggelig, lyserød eller finurlig kommentar inden onsdag d. 1. februar kl. 12.00'

Når en konkurrence kræver sådanne besvarelser, faciliterer konkurrencen en 'rich' kommunikation, fordi de besvarelser der kommer, er personlige og muliggør mange forskellige typer af svar (Cornelissen, 2004: 56). I nogle tilfælde endda svarmuligheder, som virksomheden kan benytte i andre henseender.

Hvis en virksomhed ønsker at arrangere en konkurrence i samarbejde med en blogger, er de per definition nødt til at kommunikere med bloggeren forinden. Denne kommunikation kan tage form af e-mail udveksling, telefonsamtale eller møde face-to-face, men fælles for alle kommunikationsformerne er, at der har foregået en dialog. Virksomheden kan søge bloggerens input til rammerne for konkurrencen, og for selve præmien. Hvis det er tilfældet, benytter de en *dialogue strategy*. Benyttes denne, er dialogen *two-way symmetric* fordi begge parter kan udtrykke sig, og er åbne overfor at udveksle information (Cornelissen, 2005; 56). Dialogens formål kan også være, at overbevise bloggeren om at modtage produktet og udlodde det som præmie i en konkurrence. Hvis dette er tilfældet, benytter virksomheden

en *persuasive strategy*. Denne strategi benyttes blandt andet til at skabe et gunstigt image i reklame kampagner (Cornelissen, 2004: 55). Indlejret i en '*persuasive strategy*' er en *two-way asymmetrical* kommunikation. Denne består i, at selvom der foregår en tovejs kommunikation mellem bloggeren og virksomheden, så er virksomheden ikke interesseret i at ændre sig eller sine produkter på baggrund af denne kommunikation. De søger kun at ændre stakeholderens – bloggerens – synspunkt og adfærd (Cornelissen, 2004: 55). Samtidig er bloggernes brugere afhængige af både bloggen og af virksomheden, hvis de vil vinde konkurrencen. Kommunikationen er altså hverken symmetrisk mellem virksomheden og bloggeren, eller mellem virksomheden og brugeren.

Sponsorerede indlæg

Sponsorerede indlæg findes i alt seks gange i det indsamlede datamateriale. Én gang hos Velvet Snow og fem gange hos Emily Salomon. Looklab X har ikke omtalt sponsorerede indlæg. Emily Salomon indgik i foråret et samarbejde med den relativt nystartede hud- og hårplejeproducent, Purely Professional. Dette har resulteret i fem sponsorerede indlæg, over en periode på to måneder. Indlæggene er udgivet med 14 dages intervaller og tager form som enten konkurrencer eller hårtips. Det er sikkert at antage, at bloggeren og virksomheden har kommunikeret, forud for at bloggeren udgiver et sponsoreret indlæg. Betingelserne og selve betalingen skal aftales. Strategien fra virksomheden, er *persuasive*. Betalingen indgår som det direkte incitament, der overtaler bloggeren til at omtale produktet. Hvilket er centralt i en *two-way asymmetrical* model, hvor virksomheden udelukkende forsøger at forme stakeholderens tanke og handlemønstre (Cornelissen, 2004: 55). Virksomheden har således ikke en egentlig grund til, at forsøge at overbevise bloggeren, om det givne produkts fordele, fordi produktet i sig selv ikke nødvendigvis behøver at være noget der falder i bloggerens smag, for at det bliver omtalt. Tilfældet med Emily Salomon og Purely Professional, afviger dog en smule fra konceptet med sponsorerede indlæg, fordi der er tale flere indlæg over en længere tidsperiode. Samtidig fremgår det af indlæg på bloggen, at der ikke udelukkende er tale om betaling for indlæg, men at et decideret samarbejde mellem de to parter finder sted. Dette uddybes i næste afsnit, om samarbejde.

Produkter modtaget i forbindelse med samarbejde

Sammenlagt har de tre bloggere deltaget i tre samarbejder i optællingsperioden. Looklab X har arbejdet sammen med Diesel og Magasin, og Emily Salomon, som nævnt ovenfor, med Purely Professional. Samarbejdet mellem Diesel og blognetværket Looklab, er omtalt tre gange på Looklab X' blog. Samarbejdet med Magasin, er omtalt to gange, én som konkurrence og ét indlæg med 4 produkter bloggeren frit kunne vælge hos Magasin. Disse er omtalt som samarbejder, men med ovenstående karakterisering af sådanne, har samarbejdet med Magasin, mere karakter af sponsorerede indlæg. Samarbejdet strækker sig dog over mere end bare disse to indlæg, da også samarbejdet med Diesel er arrangeret af Magasin. Her er det tydeligt at kommunikationen med bloggerne har været personlig: bloggerne fra Looklab har alle modtaget et par jeans, som Diesel mener passer til deres personlige stil. En læser kan vinde en styling-session med looklab bloggerne og 1000,- at shoppe for. Samtidig afholdes der et event åbent for alle, hvor man kan møde bloggerne og få deres tips til shopping i Magasin. Disse events har krævet koordinering og planlægning, hvilket ikke kan have fundet sted, uden bloggernes involvering. Der er derfor tale om en *dialogue strategy*, hvor kommunikationen er *two-way symmetric*, fordi bloggerne må have været med i planlægningen af disse events.

Emily Salomons samarbejde med Purely Professional fremgår blandt andet som en række sponsorerede indlæg, i perioden 1. maj til 1. juli. Forud for disse, fremgår det i januar, at Emily har modtaget en mængde produkter, der ikke indgår i optællingen da de er modtaget i december, til test (Emily Salomon, 2012 B). Sidenhen omtaler Emily både hvordan Purely Professional producerer en shampoo med hendes behov for øje, samt hvordan hun besøger deres laboratorium og spiser frokoster med folkene bag (Emily Salomon, 2012 C). Også her, er der altså tale om en *dialogue strategy*, ligesom at kommunikationen er *two-way symmetric*.

Produkter der ikke omtales

Når en virksomhed vælger at fremsende et produkt til en blogger, uden forudgående dialog med bloggeren, anvender virksomheden envejs kommunikation. Indenfor stakeholder management, svarer dette til '*one-way symmetrical*' kommunikation. Denne bruges i en '*informational strategy*', hvor virksomhedens mål er at overdrage objektiv information til stakeholderen, uden at søge at påvirke dennes mening – deraf symmetrien (Cornelissen:

2004, 55). Selvom kommunikationen i tilfælde hvor virksomheden sender produkter til bloggere, uden at søge dialog forinden, er envejs, så vil jeg dog argumentere for, at denne ikke udelukkende er *'informational'* og dermed ikke er symmetrisk. Virksomheden sender produktet, for at få det omtalt på bloggen, og dermed må strategien bag være *'persuasive'*. Selvom kommunikationen ikke er tovejs, som er det eneste sted den asymmetriske kommunikation ellers optræder, er den altså heller ikke symmetrisk.

Som det fremgår af procentsatserne i forbindelse med søjlediagrammet i det indledende afsnit, så er det langt fra alle de modtagne produkter, der bliver omtalt på bloggene. Emily Salomon omtaler flest af de produkter hun har modtaget, idet kun 37 % af hendes modtagne produkter ikke vises på bloggen. På Velvet Snow vises 25 % af de modtagne produkter ikke og for Looklab X er det tilsvarende tal 70 %.

Ser man nærmere på de produkter, fra datamaterialet, bloggerne ikke viser frem, så tegner der sig en tendens til, at skønhedsprodukter ikke bliver vist i samme omfang, som tøj eller tilbehør. Ud af samlet set 26 modtagne produkter indenfor hår- og hudpleje, er kun de 10 vist frem på bloggene. De produkter der bliver vist, er udelukkende dyrere produkter fra Chanel, Rudolph Care, Kiehl's og Juhldahl, hvorimod Dove, Sunsilk og Toni & Guy, ikke nævnes. Heller ikke selvom der er tale om mange produkter – eksempelvis 12 produkter fra Dove eller for 800 kr. produkter fra Toni & Guy. De resterende produkter der ikke omtales, er en blanding af diverse mad- og drikkevarer, tøj, gavekort og tilbehør. Ud over skønhedsprodukterne, er der altså ingen umiddelbar sammenhæng i de øvrige produkter der ikke omtales på bloggene.

For nogle af de produkter der ikke omtales på bloggene, er det ikke muligt at analysere virksomhedens eventuelle forudgående kommunikation, da information om kommunikationen, er indsamlet fra indlæg på bloggen. Bloggerne er således ikke blevet spurgt hvorfor de ikke har omtalt de givne produkter, det er aflæst af bloggen, at produkterne ikke nævnes. I nogle tilfælde er det dog muligt, at lave det ræsonnement, at der er foregået forudgående kommunikation. Eksempelvis fremgår det af flere andre blogs, der ligesom Emily Salomon, har modtaget et hvidt stykke tøj og Ariel vaskemiddel, at dette produkt har været sendt uopfordret. Som Lisbeth fra It's Fashion, Baby konkluderer omkring det at modtage et tilsvarende produkt fra Ariel:

'Når det er produkter, jeg modtager uopfordret, så skal der en del til at få mig til at skrive om det på min blog, fordi jeg netop ikke på forhånd selv har kunnet vurdere, om det mon er noget, der passer ind' (It's Fashion, Baby, 2012)

og Camille fra Clamour for Glamour er enig:

'Egentlig fortæller jeg jer kun om dette, fordi det var et af de mest opfindsomme PR kampagner jeg endnu har oplevet. Modtog bare en bluse i en hvid kasse, med et link hvor der stod www.tilcamille.dk. Ikke andet, og så måtte jeg så ellers selv gå ind og tjekke, ret sjovt, især fordi der for en gangs skyld for alvor var tænkt over det' (Clamour for Glamour, 2012)

I dette tilfælde antages det altså, at samme forhold gør sig gældende for det lignende produkt Emily Salomon har modtaget. Hvorfor det givne produkt ikke er omtalt hos Emily Salomon, må bero på enten en personlig vurdering.

Selvom der for alle tre bloggere, er produkter der ikke er omtalt, er der dog en overvægt af produkter der ikke omtales hos Looklab X. Som nævnt i afsnittet om udvælgelse af cases, så var det vigtigt at en af de deltagende bloggere havde et fuldtidsjob, under antagelse af at dette ville påvirke antal af modtagne produkter der ville blive omtalt på den pågældende blog. Samtidig efterlader et fuldtidsjob heller ikke megen tid, til at deltage i PR events, og som det fremgår af afsnittet om events, er også dette tilfældet for Looklab X. Det undersøgte udsnit af bloggere indenfor forskellige hovedbeskæftigelser er ikke stort nok til at kunne konkludere noget endeligt på denne baggrund, men indenfor de undersøgte blogs, tegner der sig et billede af, at fuldtidsjob er lig med færre events og procentuelt færre af de modtagne produkter omtalt på bloggen. Derudover arbejder Looklab X i skønhedsbranchen, hvilket rejste spørgsmålet; hvorvidt dette kunne være årsag til, at hun har omtalt procentvis færre af hendes modtagne produkter, fordi hun muligvis havde modtaget flere skønhedsprodukter end de øvrige bloggere, som følge af at hun selv er i branchen. Der viser sig dog ingen signifikant forskel, hvis man ser på det samlede antal skønhedsprodukter de tre bloggere har modtaget. 37 % af de produkter Looklab X har modtaget, er skønhedsprodukter, imens det tilsvarende tal for Emily Salomon og Velvet Snow er 31 %.

Hvad gør Adax?

For at få et indblik i hvordan kommunikationen fra virksomheder der ønsker at kommunikere med bloggere, kan være planlagt, illustrerer de vigtigste pointer fra interviewet med Adax i appendix 4, i det kommende afsnit, hvordan Adax har valgt at kommunikere med modebloggere, som en del af en ændret kommunikationsstrategi.

Da taske firmaet Adax fandt ud af, at et af deres produkter, var blevet omtalt på en blog, som et 'mormor-brand' blev de overraskede. Det var ikke deres egen opfattelse at det forholdt sig sådan, og derfor ønskede man en kurs ændring. En omfattende et-års plan blev iværksat, for at ændre folks opfattelse af deres brand. Det seneste år er Adax således ikke alene begyndt at annoncere i de store danske modemagasiner, men også en co-branding strategi, gennem en kollektion designet for Adax, af den anerkendte designer Stine Goya, var et af de bærende elementer. Det tredje element var at kommunikere gennem blogs, fordi blogmediet, som det også tidligere er nævnt, er et meget troværdigt medie. Ifølge PR- og Kommunikationschef, Camilla Wejhe, har det derfor været vigtigt for Adax, at de bloggere de valgte at kommunikere med, havde noget at byde på, som eksempelvis en personlig skrivestil, som Looklab X har, eller en markant personlig stil, som Clamour for Glamour, der ligeledes blogger på Looklab.dk. Samtidig var det vigtigt, at møde bloggerne face-to-face og etablere en relation til dem, for at vide hvem de er og hvad de kan lide. Dette svarer til en *dialogue strategy* med *two-way symmetric* kommunikation. Altså den mest 'rich' form for kommunikation der kan benyttes. Årsagen til at Adax benytter blogs i deres kommunikation er, som nævnt, at de ønskede at ændre deres image, og derfor er modeblogs, som er personlige og troværdige, et ideelt medie, til dette budskab. Af samme grund, er Adax' kommunikation tilpasset det personlige medie.

Adax har fået massiv omtale, siden denne strategi blev sat i værk, og det har været direkte målbart på klik, når modebloggere har fremvist de produkter de har modtaget fra Adax. Efter lanceringen af kollektionen med Stine Goya, har de bloggere, Adax arbejder sammen med, selvfølgelig alle modtaget en taske fra kollektionen. Men taskerne ikke blevet sendt uden skelen til, hvem den enkelte blogger er, og hvad deres personlige smag er. Eksempelvis har Camille fra Clamour for Glamour har modtaget en sort taske, der matcher den rockede stil man ikke kan undgå at lægge mærke til på hendes blog, og Looklab X har modtaget en lyserød taske – i præcis den tone lyserøde, hun tit selv har betegnet 'Looklab X-farvet', og som går igen på mange af de angoratrøjer, hun ofte ses i på bloggen. Dette gør Adax,

ud fra en strategi om at bloggerne skal være glade og situationen skal være win-win for begge parter. Derfor er der, ifølge Camilla Wejhe, ikke meget mening i, at sende et produkt til en blogger, uden at vide hvad de vil synes om det, og derfor er personlighed også vigtigt fra virksomheden, når de vælger at kommunikere med modebloggere.

Co-brandingen med Stine Goya, der står for et ungt og moderigtigt brand, virker til, sammen med kommunikation med modebloggere, for alvor at have ændret Adax' image. De har, med andre ord, virkelig formået at benytte alle typer af medier, inklusiv blogs.

Alt i dette afsnit, er med reference til appendix 4.

Analystisk konklusion

Som nævnt i metodeafsnittet, søges det ikke nødvendigvis at opstille en generel anbefaling til virksomheder på baggrund af undersøgelsen, men analysen har dog resulteret i en række gennemgående karakteristika ved den kommunikation der er foregået, forud for at et modtaget produkt omtales på bloggene. Kun i otte tilfælde ud af de 36 omtalte produkter, fremgår der ingen forudgående kommunikation mellem bloggeren og virksomheden, eksempelvis i form af et event, en konkurrence, eller et samarbejde, forud for indlægget hvoraf et produkt omtales. Konkurrencer får, i det undersøgte datamateriale, typisk et produkt til at fremgå i minimum to eller flere indlæg, modsat produkter der er fremsendt uden forudgående kommunikation, eller med andre typer af forudgående kommunikation, der i alle tilfælde, på nær ét enkelt, kun giver det enkelte produkt ét indlægs omtale. Sponsorerede indlæg fremgår typisk også kun en enkelt gang per produkt, med mindre der er tale om reelle samarbejder. Disse fremgår i tilfældene med Looklab X og Magasin, samt Emily Salomon og Purely Professional, kontinuerligt over mange indlæg, både i optællingsperioden og efter denne er afsluttet. Events omtales gennemgående hos alle tre bloggere en til to gange pr event.

Der er den usikkerhed i ovenstående, at det ikke har været muligt at afdække for alle de af produkterne der ikke bliver omtalt eller vist på bloggen, hvorvidt virksomheden og bloggeren har kommunikeret, forud for at bloggeren modtog produktet, men at bloggeren efterfølgende

har valgt ikke at omtale produktet alligevel. I nogle tilfælde er det, som illustreret i eksemplet med Ariel på Emily Salomons blog, sikkert at antage, at der har fundet kommunikation sted, men i langt de fleste er det ikke.

Derudover er der, som tidligere nævnt, én faktor, som en undersøgelse som denne ikke kan tage højde for; personlig smag. Antallet af gange et produkt omtales på bloggen, er ikke nødvendigvis et udslag af kommunikationen fra virksomheden, forud for at produktet blev givet. Et produkt kan altså nemt have været interessant for bloggeren fordi det er gratis og muligvis kunne indgå i den pågældendes personlige stil, men alligevel kun blive brugt og omtalt sparsomt. Samtidig kan et produkt sendt helt uden forudgående kommunikation ramme bloggerens smag 'spot on', som det ses i eksemplet med Emily Salomon og armbåndet fra byBiehl, og derfor blive en favorit der vil blive omtalt gentagne gange. I alle tilfælde kan mere end bare kommunikationen fra virksomheden spille ind, eksempelvis i form af det forarbejde virksomheden gør, i forhold til bloggeren. Som det ses i eksemplet med Velvet Snow og handskerne fra Black Lily, omtales produktet i et indlæg for sig, sammen med brevet hvor Black Lily skriver, at de har bemærket at Ditte er vild med vanterne. Kommunikationen bliver altså personlig, fordi det tydeligt fremgår, at Black Lily kender Velvet Snow og Ditte der står bag, frem for at bloggeren bare er et navn på en liste. På samme måde kan virksomhederne opbygge et forhold til bloggerne, som Adax gør, og dermed skabe forhold der rækker ud over et par mails frem og tilbage om et givent produkt, men i stedet bliver til en vedvarende relation.

Kapitel 6

Perspektivering

Som analysen viste, er antallet af produkter der blev vist på de tre blogs konstant, nemlig 12 produkter, uanset at der er stor forskel på hvor mange produkter de tre bloggere hver især har modtaget. Dette kan indikere en grænse for hvor mange produkter bloggerne kan, eller vil, omtale, uanset hvor mange de modtager. Dette kan bunde i et forbehold for at afholde for mange konkurrencer, eller udgive for mange sponsorerede indlæg, da man derved kan kompromittere et af hovedtrækkene der adskiller bloggen fra kommercielle medier;

troværdigheden. Netop troværdigheden er, som beskrevet i afsnittet om modeblogs og deres karakteristika, essentiel for bloggens eksistens. Hvis læseren får det indtryk, at det der skrives er influeret af kommercielle interesser hos bloggeren, risikerer bloggeren at miste den troværdighed som er årsag til at bloggen blev populær i første omgang.

Det er essentielt, at bloggeren sørger for altid, at melde klart ud, når produkter der omtales er modtaget som gaver, eller når indlæg er direkte sponsorerede, så man som læser ikke er i tvivl om, hvad der er bloggerens mening og hvad der er kommerciel interesse. Denne holdning deles af Lisbeth, bloggeren bag It's Fashion Baby, der i foråret 2012 var inviteret til at tale for Bestseller koncernens PR- og marketingansatte, omkring hvordan blognetværket Petit Podium ønsker, at samarbejdet mellem virksomheder og bloggere, skal foregå (It's Fashion Baby, 13. maj 2012). Et tilsvarende indlæg hos Looklab bloggeren Clamour for Glamours, omkring gennemsigtighed på blogs, affødte 64 dybdegående kommentarer, omkring hvordan læserne opfattede emnet. Her varierede holdningerne lidt, men der var bred enighed om, at der skal være tydelig forskel, for læseren, på om de produkter der omtales er 'earned space', hvilket vil sige PR, eller 'bought space', hvilket er sponsorerede indlæg (Clamour for Glamour, 7. maj 2012).

Dette betyder, at selvom det på baggrund af analysen tydeligt kan konkluderes, at der er en betydelig forskel på hvilke typer af kommunikation der sikrer produkterne omtale på de undersøgte modeblogs, og at virksomheder derfor bør målrette deres kommunikation med konkurrencer, events og personlig kommunikation med bloggerne, for at få mest mulig omtale af deres produkter, så kan bloggeren have en grænse for, hvor mange produkter de ønsker at omtale indenfor en given kategori. Eller hvor mange tilsendte produkter de i det hele taget ønsker at omtale, af hensyn til, at det samlede indhold på bloggen stadig skal være personligt. Der findes derfor ikke en sikker retningslinje til virksomhederne, andet end at man skal kommunikere direkte med bloggeren, for at afdække dennes ønsker for bloggens indhold.

Konklusion

Specialet har afsat i en nysgerrighed over de produkter man som læser af modeblogs kan se at bloggerne modtager, samt hvilken omtale disse får på de enkelte blogs. Denne nysgerrighed ledte til ønsket om en kommunikationsfaglig afdækning af, om der er en sammenhæng

mellem kommunikationen virksomheden har foretaget med bloggeren, forud for at de giver bloggeren et produkt og om produktet fremvises eller omtales på bloggen. Undersøgelsen tager derfor udgangspunkt i, hvilke fælles træk der findes ved de typer af kommunikation der benyttes fra virksomheders side, til at kommunikere med modebloggere og hvordan virksomheder på baggrund af dette, kan målrette deres kommunikation med modebloggere, for at få deres produkter vist og nævnt på bloggene.

Først undersøgte bloggen som en social platform ud fra kriterierne opstillet under Bruns' teori om produsage. Dette fænomen afdækker hvordan der ikke findes brugere eller læsere, når der er tale om platforme hvor 'brugerne' kan deltage i tilblivelsen af indholdet, fordi ethvert bidrag fra 'brugerne' ændrer det samlede indhold. Producere og users er dermed smeltet sammen. Jeg mener at kunne påvise i min analyse, at dette i høj grad gør sig gældende for modeblogs, selvom Bruns var af en anden opfattelse da hans bog om produsage blev skrevet tilbage i 2006. Modebloggen opfylder altså de kriterier som Bruns lægger til grunde for konceptet; 'open participation', 'communal evaluation', 'fluid heterarchy', 'meritocracy' og 'unfinished artefacts'. 'Brugerne' af modeblogs deltager altså i en 'produsage' proces og i tilblivelsen af det samlede indhold på modeblogs.

Dernæst viser analysen af de indsamlede data, i form af lister fra de tre medvirkende bloggere, over de produkter de modtog i perioden januar til marts 2012, sammenholdt med en optælling af, hvilke produkter der fremgik af bloggene i samme periode og frem til august 2012, og hvilken forudgående kommunikation de pågældende blogindlæg viste der havde været, at nogle former for kommunikation fra virksomhedens side, er mere effektfulde i forhold til ikke alene om produktet blev omtalt, men også hvor mange gange det blev omtalt. Her viste særligt konkurrencer sig at sikre mange fremvisninger på bloggen, mens samarbejder og produkter givet til events også var nævnt flere gange. Der er altså en klar sammenhæng mellem den 'richness' kommunikationen omkring de givne produkter har indeholdt, det vil sige i hvor høj grad kommunikationen har været personlig, samt om den har fundet sted face-to-face og dermed har taget form af en symmetrisk dialog, og hvilke produkter der er vist frem på bloggen. Konkurrencer, events og samarbejder, kræver alle en forudgående kommunikation bloggeren og virksomheden imellem. Modsat en simpel fremsending af et produkt. Der er altså en betydelig forskel på hvor meget omtale de forskellige produkter får og denne forskel udgøres i langt de fleste tilfælde, af den

kommunikation der har været mellem virksomheden og bloggeren, forud for at bloggeren modtog produktet. Virksomheder kan derfor gøre flere ting, hvis de ønsker deres produkter omtalt på en blog: Dels er kommunikation med bloggeren essentielt. Produkter der afsendes uden nogen form for forudgående kommunikation, fremgår kun i ét tilfælde af de 36 produkter, som de tre bloggere tilsammen viser på deres blogs. Produkter der udloves til konkurrence, eller som et led i et længerevarende samarbejde mellem virksomheden og bloggeren, omtales generelt flere gange, end produkter med anden forudgående kommunikation. Endelig omtales events, og produkter givet hertil, ofte mere indgående, end produkter uden tydelig forudgående kommunikation. Der er altså en tydelig sammenhæng, mellem de forskellige måder at kommunikere med bloggeren på, og de produkter der, som en konsekvens heraf, vises på bloggen.

På baggrund af opgavens samlede empiri, kan det derfor påvises, at der er fælles træk ved den forudgående kommunikation i de indlæg, hvor fremsendte produkter omtales på de undersøgte modeblogs. Virksomheder kan med fordel benytte sig af events for bloggere, samarbejder med bloggere og konkurrencer for bloggernes brugere, samt generelt personliggøre deres kommunikation med bloggerne, hvis de ønsker at målrette denne, således at deres produkter bliver omtalt på de enkelte blogs.

Litteraturliste

- Andersen, I. (2006). *'Den skinbarlige virkelighed'*. Frederiksberg: Forlaget Samfundslitteratur.
- Bloggers Delight (2012). *'Mediekit 2012'*. Hentet 10/11-2012 fra <http://bloggersdelight.dk/for-annoncorer/>
- Bruns, A. (2008). *'Blogs, Wikipedia, Second Life, and beyond: from production to produsage'*. New York, NY: Peter Lang Publishing.
- Buch-Hansen, H. og Nielsen, P. (2005). *'Kritisk realisme'*. Frederiksberg: Roskilde Universitetsforlag.
- Buchard, U. og Lyng-Jorléns, A. (2010, 24. marts). 'Dom over danske modeblogs. Lort på dåse?'. *Modebevægelsen*. Hentet 10/11-2012 fra <http://modebevaegelsen.dk/modebloggere-truer-modeeksperterne>
- Castells, M. (2000). *Materials for an exploratory theory of the network society'. *British Journal of Sociology* 51 (1). S. 5-24
- Clamour for Glamour (2011, 30. august) *'Somewhere over the rainbow...wearing bordeaux pants'*. Hentet 10/11-2012 fra <http://clamour4glamour.looklab.dk/my-outfits/somewhere-over-the-rainbow-wearing-bordeaux-pants/>
- Clamour for Glamour (2012, 7. maj). 'Bloggers wardrobe'. Hentet 10/11-2012 fra <http://clamour4glamour.looklab.dk/info/bloggers-wardrobe/>
- Cornelissen, J. (2004). *'Corporate communication: Theory and Practice'*. London: SAGE Publications Ltd.
- Costume (2009). *'Medieinformation 2009'*. Hentet 10/11-2012 fra https://www.benjamin.dk/static/medieinfo/09/DK/costume_dk_09.pdf
- Costume(2012). *'Mediekit 2012'*. Hentet 10/11-2012 fra <http://s3.amazonaws.com/benjamin-file-upload/attachments/439?1346319155>

Deuze, M. (2006). 'Participation, Remediation, Bricolage: Considering Principal Components of a Digital Culture'. *The Information Society*, 22(2), pp.63-75.

Ebbesen, A. (2009). 'Modeblogs kort fortalt'. *Kommunikationsforum*. Hentet 10/11-12 fra <http://www.kommunikationsforum.dk/anna-ebbesen/blog/modeblogs-kort-fortalt-potentialer-og-faldgrubber>

Ebbesen, A. (2011)'Mode på blog'. *Kommunikationsforum*. Hentet 10/11-2012 fra <http://www.kommunikationsforum.dk/artikler/mode-paa-blog>

Emily Salomon (2012). '*purely professional*'. Hentet 10/11-2012 fra <http://emilysalomon.dk/2012/01/purely-professional-2/>

Emily Salomon (2012). '*Om/About*'. Hentet 10/11-2012 <http://emilysalomon.dk/omabout/>

Emily Salomon (2012, 24. februar). '*Little things*'. Hentet 10/11-2012 fra <http://emilysalomon.dk/2012/02/little-things-11/>

Eurowoman (2012). '*Mediekit 2012*'. Hentet 10/11-2012 fra <http://viewer.zmags.com/publication/f51b96af#/f51b96af/2>

Flyvbjerg, B. (2004). 'Five misunderstandings about case-study research'. I Seale, Gobo, Gubrium og Silverman (Eds.), '*Qualitative Research Practice*' (s. 420-434). London and Thousand Oaks, CA: SAGE Publications Ltd.,

It's Fashion Baby (2012, 13. maj). '*Oplæg hos Bestseller omkring virksomheders samarbejder med bloggere*'. Hentet 10/11-2012 fra <http://itsfashionbaby.dk/2012/05/13/oplaeg-hos-bestseller-omkring-virksomheders-samarbejde-med-bloggere/>

It's fashion, Baby (2012, 23. april). 'Sjov PR pakke fra Ariel'. Hentet fra 10/11-2012 <http://itsfashionbaby.dk/2012/04/23/sjov-pr-pakke-fra-ariel/>

Kragh, j. (2011). 'De Magtfulde Modebloggere'. *Alt for Damerne* (34), s. 58-59

Kvale, S. (2006). '*Interview*'. København: Hans Reitzels Forlag.

Larsen, J. M. (2012, 19. juni). 'Bloggerne bliver vigtigere'. *Berlingske Business*, s. 14.

Markedsføringsloven (2012). '*Markedsføringsloven (gældende)*'. Hentet 10/11-2012 fra <http://www.markedsforingsloven.dk/markedsforingsjura/love/markedsforingsloven.html>

mode22mensch22 (2011, 23. marts). 'Oppustede læsertal for danske modeblogs?' Modebevægelsen. Hentet 10/11-2012 fra <http://modebevaegelsen.dk/overvurderede-laesertal-for-danske-modeblogs>

Pickton, D. & Broderick, A. (2005). '*Integrated marketing communications?*' 2. udgave. Harlow: Pearson Education Limited.

Pressenævnet (1991). '*Medieansvarsloven §34, stk. 1: God presseskik*'. Hentet 10/11-2012 fra <http://www.pressenaevnet.dk/Love-og-regler/Regler-for-god-presseskik.aspx>

Pressenævnet (2000). '*Medieansvarsloven*'. Hentet 10/11-2012 fra <http://www.pressenaevnet.dk/Love-og-regler/Medieansvarsloven.aspx#Kap 8>

Retsinformation (2012). '*Markedsføringsloven*'. Hentet 10/11-2012 fra <https://www.retsinformation.dk/forms/R0710.aspx?id=140282>

Skat (2012). '*Liste over hvem du kan give gaver uden afgift indenfor en beløbsgrænse*'. Hentet 10/11-2012 fra <http://www.skat.dk/SKAT.aspx?oId=1973890>

Yin, R. K. (2003). '*Case Study Research: Design and Methods*'. 3. Udgave. London: SAGE Publications Ltd.

Appendix 1

Looklab X modtaget	Fremgår i type af indlæg	Fremgår i antal indlæg
6 nylancerede sodavand	-	-
12 Dove produkter	-	-
Øjencreme fra Kiehl's	Omtalt uden tegn på forudgående kommunikation	1 (11/1)
Undertøj fra Hanky Panky	-	-
3 produkter fra Juhldahl	Omtalt uden tegn på forudgående kommunikation	1 (11/1)
Produktsæt fra ACO (rens, creme, skintonic)	-	-
Taske fra Adax	Konkurrence	4 (27/1, 29/1, 30/1, 28/6)
Taske fra Black Lily	Omtalt uden tegn på forudgående kommunikation	1 (9/2)
Neglesæt fra Sally Hansen	-	-
1 Zipperall	-	-
8 drikkevarer fra Vitamin Water	-	-
Bælte fra Black Lily	-	-
Ansigtsbehandling fra Wannashine på Østerbro	Event	1 (5/2)
Spraytan fra Wannashine på Østerbro	Event	1 (5/2)
Produkter fra NIMUE (rens, maske, ansigtscreme, håndcreme, farvet dagcreme)	-	-
Lipgloss fra ELF	-	-
Shampoo og balsam fra Purely Professional	-	-
Produkter fra Toni & Guy	-	-
Taske og tørklæde fra Falerio	-	-

Sarti		
1 par sko fra Trines Wardrobe x Defeeter	-	-
2 biografbilletter til forpremiere på 'My week with Marilyn'	-	-
Coca Cola light x JPG launch box	Konkurrence	1 (28/4)
Badevægt fra OBH Nordica	-	-
Marrocan Oil hårolie	-	-
Epilator fra Braun	-	-
Neglelak fra FNUG	-	-
Sko fra Bianco	-	-
Ballerinaer fra Magasin	Samarbejde	1 (20/2)
Indretningsbøger fra Magasin	Samarbejde	1 (20/2)
Pandora armbånd	-	-
Tørklæde fra Black Lily	-	-
Shampoo og balsam fra Sunsilik	-	-
Shampoo og balsam fra Purely Professional	-	-
Giorgio Armani parfume	-	-
Yves Rocher make up (diverse blandet)	-	-
Jakke fra Stella Nova	-	-
Ecco Goodiebag	-	-
Diesel jeans	Samarbejde + konkurrence	3 (24/2, 7/3, 10/3)
Coffee table books fra Magasin	Samarbejde	1 20/2
Tanktop fra Forrest and Bob fra Magasin	Samarbejde	1 (20/2)
I alt 40	Omtalt i alt 12	Antal indlæg hvor produkter omtales i alt 16

Emily Salomon modtaget	Fremgår i type af indlæg	Fremgår i antal indlæg
Bog om Popcakes	-	-
Kjole fra Stella Nova	Omtalt uden tegn på forudgående kommunikation	1 (2/5)
Jeans fra Modström	Sponsoreret	2 (12/3, 15/3)
Sko fra Shoe the Bear	Sponsoreret + konkurrence	3 (21/4, 10/5, 22/6)
Gilette skrabere + skum	-	-
Hårprodukter fra Aussie	-	-
Hårprodukter fra Straight Arrow	Omtalt uden tegn på forudgående kommunikation	1 (8/7)
Kul + flaske fra Sort of Coal	-	-
Carte d'Or is	-	-
Pandora armbånd	Event	4 (8/5, 10/5, 26/6, 27/7)
Armbånd fra byBiehl	Omtalt uden tegn på forudgående kommunikation	5 (10/5, 26/6, 29/6, 30/6, 27/7)
Støvler fra Swedish Hasbeens	Omtalt uden tegn på forudgående kommunikation	1 (15/1)
Hudpleje fra Rudolph Care	Konkurrence	3 (3/1, 28/1, 2/2)
Kjole fra COS + vaskemiddel fra Ariel	-	-
Hårprodukter + børste fra GHD	-	-
Hår + hudpleje fra Purely Professional	Konkurrence + samarbejde + sponsoreret	13 (5/1, 24/2, 21/4, 1/5, 14/5, 1/6, 14/6, 10/5, 22/6, 24/6, 1/7, 8/7, 29/7)
Gavekort til Companys	Event	1 (27/3)
Rudolph Care ansigtsbehandling	Event	1 (29/3)
Matas kropsolie	Event	1 (24/2)
I alt 19	Omtalt i alt 12	Antal indlæg hvor produkter omtales i

		alt 36
--	--	---------------

Velvet Snow modtaget	Fremgår i type af indlæg	Fremgår i antal indlæg
Black Lily skindluffer	Omtalt uden tegn på forudgående kommunikation	1 (20/1)
Stella Nova kjole	-	-
Vitamin Well gavepose	Event	1 (2/2)
Munthe Plus Simonsen unika tæppe	Konkurrence	3 (2/2, 8/2, 21/2)
Stand til Fashion Flea	Event	2 (2/2, 8/2)
Toni & Guy hårprodukter	-	-
Ecco gavepose (inkl. Ole Henriksen produkter og Ecco iPad cover)	Event	1 (3/2)
Mildh PR goodiebag (øreringe, hårprodukter, Black Lily tørklæde, American Vintage t-shirt, Pilgrim solbriller, Nilens Jord neglelakker)	Event	1 (19/2)
Goodiebag fra Marlies Dekkers med undertøj (værdi 2000,-) og Elle magasin	Event	1 (18/2)
Chanel cremer	Omtalt uden tegn på forudgående kommunikation	1 (5/3)
Cd'er fra Universal Music 3 stk	-	-
Bianco sko	Event	2 (15/2, 13/3)
Companys gavekort 1000,-	-	-
Der Liebling halskæde * 2 (a 540,-)	Sponsoreret indlæg	2 (23/3, 25/3)
Kiehls produkter	Event	2 (22/3, 15/4)

GHD produkter	Event	2 (30/3, 6/4)
I alt 16	Omtalt i alt 12	Antal indlæg hvor produkter omtales i alt 19

Appendix 2

SV: antal modebloggere på bloggers delight – Google Chrome

<https://am2prd0210.outlook.com/owa/?ae=Item&a=Open&t=IPM.Note&id=RgAAAADXnnTsbuE0SLjFXu6biU0TBwC1kgL2>

Svar Svar til alle Videre send Chat

SV: antal modebloggere på bloggers delight


 **Kia Ellegard Møller** [kem@bloggersde...]
19. september 2012 13:42

Til: Anine Arnild

- Du svarede den 19-09-2012 13:49.

Cool, alle vores modeblogs ligger med OVER 5000 unikke besøgende om måneden. De største har op til 150.000 unikke besøgende om måneden og en gennemsnitsmodeblog hos os ligger på 20.000 unikke om måneden. Det er helt vildt.

Hav en god dag,
Kia Ellegard Møller
Projektleder
+45 27 30 26 28
--
Bloggers Delight ApS
Trommesalen 5, 1. sal
1614 København V
www.bloggersdelight.dk

Appendix 3

RE: læsertal – Google Chrome

<https://am2prd0210.outlook.com/owa/?ae=Item&a=Open&t=IPM.Note&id=RgAAAADXnnTsbuE0SLjFXu6biU0TBwCmON>

Svar Svar til alle Videre-send Chat

RE: læsertal


 [redacted]@looklab.dk
15. juli 2012 09:29

Til: 
 Anine Arnild; 
 emilysalomon@gmail.com; 
 velvetsnow@live.dk

- Du svarede den 15-07-2012 11:24.

Hej Anine,

Du får for maj:
Sidevisninger: 310.000
Unikke besøgende: 53.000

KH

From: Anine Arnild [mailto:anar05ac@student.cbs.dk]


Emily Louise Salomon [emily...


Handlinger -

13. juli 2012 16:44

Til: Anine Arnild

- Du svarede den 13-07-2012 17:20.

Hej Anine,

Jeg har ca. 55.000 unikke brugere og 600.000 sidevisninger på en måned (men ikke i sommerperioden, der ligger det på ca. 45.000 og 525.000).

De bedste hilsner
Emily

Sendt fra min iPhone


Velvet Snow Velvet Snow [v...


Handlinger -

13. juli 2012 21:00

Som svar på meddelelsen fra Anine Arnild, 13-07-2012

Til: Anine Arnild

- Du svarede den 15-07-2012 12:13.

Hej søde dame

Selvfølgelig!
Jeg ligger ca. på 18-20.000 unikke. Og ca. 80.000 sidevisninger. :)

Kh. Ditte

Appendix 4

Interview med Camilla Wejhe, PR- og Kommunikationschef hos Adax.

Som beskrevet i metode-afsnittet, er interviewet udført halvstruktureret. Dette er derfor ikke en transskribering af interviewet, men et referat. Talesproget er bibeholdt, for at alle pointer fremstår så autentiske som muligt.

Hvorfor har i valgt at bruge modebloggere i jeres markedsføring?

Blogs er et konstant opdaterede som medier og hvis man forstår at bruge det rigtigt er det et meget troværdigt medie der rækker ud til mange.

Adax har eksisteret i 30 år og har oplevet stor fremgang også de sidste par år. De er rigtig hotte i provinsen. Adax blev gjort opmærksomme på en blog for et års tid siden, hvor en blogger var overrasket over at hun syntes en Adax taske var fed, fordi hun syntes at Adax var et mormor-brand. Det kom bag på ejerne, som opfattede det anderledes og bliver meget frustrerede. Derfor ønskede man en kurs-ændring. Det skulle jeg (Camilla) stå for gennem en omfattende et årsplan med en ny strategi.

Hvordan har i valgt de bloggere i gerne vil samarbejde med?

Vi valgte bloggere ud fra at de skulle have noget at byde på – blandt andet en spændende skrivestil. Jeg ringede til Acie og inviterede hende ud at spise, så vi kunne lære hinanden at kende og tale face to face. Bloggerne skal være glade og det skal være win win for både bloggeren og Adax. Jeg holder regelmæssig kontakt med bloggerne, uden nødvendigvis at give dem noget. På den måde opretholder jeg et samarbejde og et forhold med dem. Vi nægter at betale for omtale! Jeg vil gerne være taskepusher, men nægter at bestikke/betale penge for indlæg.

Hvilke bloggere har du udvalgt?

Fiona, Trines Wardrobe, Acie og Clamour for Glamour.

Adax er unikke. Blogs var lidt nyt for mig og jeg blev blandt andet anbefalet Acie via Camille fra EW som hun har arbejdet sammen med. Trine er en fashionista, er hammer smuk og hun er højt agtet indenfor modeverdenen generelt. Camille fra Clamour for Glamour er meget kendt og respekteret for hendes helt skarpt definerede stil, så at kunne forbinde Adax med hende, er selvfølgelig også rigtig interessant for os.

Hvordan er den omtale i kan få gennem blogs anderledes, end den i kan få gennem magasiner?

Nogle bloggere får mange penge bare for at blogge. Mange bloggere/blogs bliver kommercielle og så mister man integriteten og sjælen. Det er vigtigt at det bliver personligt! Jeg ville aldrig sende en pakke til nogen jeg ikke kender. Vil 'kende' bloggerne personligt. Samtidig indrykkede vi annoncer i Elle, Eurowoman, Skøn, IN for sådan får man magasinerne i tale i dag. Før det annoncerede Adax meget lidt. Annoncer og bannere på blogs er ikke en del af strategien.

Samtidig er magasiner 'bagud' fordi de laves 3 måneder i forvejen og blogs kan måles på klik fra dag til dag. Begge dele er vigtigt. Det er vigtigt at ligge som reklamer i starten af de store blade. Hvis man er en 'underdog' rent fashionmæssigt er det ikke vejen frem at aflevere 10 tasker hos Elle, det får man intet ud af. Der virker til at være en klar sammenhæng mellem annoncekroner og indflydelse ved magasinerne. Sådan blev Camilla/Adax inviteret med til Elle Fashion Dinner med 40 prominente personer i modebranchen – fx Bjørn Bruun, Malene Birger, Christian Stadil og Susanne Rützou. Den plads var ikke kommet i hus uden den million man inden da havde lagt i annoncekroner.

Hvad gør Adax ud over at kommunikere gennem bloggere og annoncere i magasiner?

Strategi: Co-branding, find en med coolness factor til at designe en taske og læne os op af deres momentum. Camillas anbefaling var helt klar: det skulle være Stine Goya. Adax tog godt imod idéen. Stine Goya var også interesseret og samarbejdet bliver lanceret til modeugen i August 2012. Hun har designet 10 styles. Adax udvikler sig også af samarbejdet med Stine Goya og de efterfølgende kollektioner udvikler sig og er inspireret af samarbejdet.

Alt i alt er der kommet meget mere fokus på Adax med den nye strategi. Annoncer og blogs er det primære middel i denne kamp. Camillas 'missionæren' og opbygning af relationer i hele branchen har også gjort meget.

Hvordan oplever du det påvirker jeres brand anderledes at bruge bloggere i forhold til at annoncere i blade eller at have jeres ting med i modereportager etc.?

Direkte målbart på klik. Det kan ses og det er Adax rigtig tilfredse med, de præcise tal er ikke tilgængelige for opgaven, desværre.

Hvilke overvejelser har i gjort jer omkring hvorvidt i mister kontrollen med hvilket budskab bloggeren viderebringer?

Bloggerne tager kun det de kan lide og der kræves ingen indlæg eller noget andet. De får kun tasken hvis de kan lide den og der er intet påtvunget over det. Der er ingen skjult betalt reklame.