

Social media in het MKB-monitor

Een onderzoek naar het gebruik van sociale media
door MKB-ers in Noord/Oost Nederland

november 2012

Corné Winter
Sjoerd de Vries

Voor vrijwel elke organisatie is het momenteel cruciaal om te achterhalen op welke manier(en) ze het best kan inspelen op de enorme impact die 'online' heeft op haar bedrijfscommunicatie. Bedrijven en consumenten oriënteren zich steeds meer online en ook de marketing en communicatie verloopt steeds meer en sneller via online kanalen, waaronder sociale media. Bedrijven met expertise op het gebied van marketing, communicatie en mediadesign worden dan ook overspoeld met vragen van (mogelijke) klanten om sociale media te integreren in onder meer de externe bedrijfscommunicatie.

Vragen die vaak beantwoord worden op basis van bepaalde ervaringen, waarbij het ontbreekt aan een goede kennisbasis om verantwoord te antwoorden. Het huidige kennisniveau van het MKB in Nederland met betrekking tot het gebruik van sociale media onvoldoende in kaart gebracht. Verder wordt er veel gesproken over sociale media, maar hoe het succesvol gebruikt kan worden door MKB-organisaties is nog weinig onderzocht. Het uitvoeren van een monitor (MKB21-monitor) geeft een beeld van de huidige situatie voor wat betreft de inzet van sociale media door het MKB in haar bedrijfscommunicatie. In het bijzonder om de corporate reputatie te managen. Met deze inzichten kunnen we MKB-organisaties ondersteunen in verantwoord en succesvol gebruik van sociale media.

Achtergrond van dit onderzoek

De MKB21 Monitor 2012 is opgezet door Sowijs van NHL Hogeschool, Christelijk Hogeschool Windesheim en Universiteit Twente. De resultaten van deze monitor geven een weergave van het gebruik van sociale media binnen het MKB in Noord en Oost Nederland. Aan bod komen naast het gebruik, ook de gebruiksdoelen, ervaringen, strategieën en percepties. We nemen reputatiemanagement als uitgangspunt. We gaan er van uit dat met name in sociale media reputatie de cruciale maatstaf voor succes is.

Doel van de MKB21-monitor

Doelstelling van deze monitor is bij te dragen aan kennisontwikkeling en valorisatie rond verantwoord en succesvol omgaan met sociale media door het MKB in (Noord en Oost) Nederland. De monitor wordt voor het eerst afgenomen in oktober 2012 en zal daarmee gelden als nulmeting. In de komende jaren wordt de monitor met zekere regelmaat opnieuw gehouden. Hieruit kan een trendlijn gehaald worden over het gebruik van Sociale Media door het MKB in Nederland.

Het doel van de MKB21-monitor is: *het vaststellen van de huidige stand van zaken met betrekking tot de inzet van sociale media door het MKB in haar bedrijfscommunicatie, met als maatstaf de corporate reputatie.*

Methode van onderzoek

De monitor bestaat uit een online enquête. Via verscheidene kanalen worden MKB-ers in Noord en Oost Nederland vragen gesteld over sociale media. De enquêtevragen zullen worden gedistribueerd via het regionale MKB: KvK Noord en Oost (mailing, opname link in nieuwsbrief), deelnemers van het congres desocialmediapraktij.nl (mailing), partners NHL, Windesheim en Universiteit Twente (mailing) en relevante LinkedIn-groepen (oproep plaatsen).

Het MKB21 Sociale Media Gebruiksmodel

De vragenlijst is opgesteld aan de hand van het MKB21 Sociale Media Gebruiksmodel (figuur 1). De pijlen in het model geven aan in hoeverre de constructen invloed op elkaar uitoefenen. Zo is er gekeken hoe bepaalde bedrijfskenmerken (demografische kenmerken en cultuur) invloed hebben op de, motivaties en het daadwerkelijke gebruik van sociale media door het MKB. Daarnaast wordt er gekeken welke invloed de omgeving heeft op de motieven.

De monitor kijkt dus naar motivaties voor gebruik, het gebruik zelf maar ook naar de ervaringen met dit gebruik. De invalshoek is deels gebaseerd op de Uses and Gratifications Theory (Katz, Blumer & Gurevitch, 1974). Deze theorie verklaart de acceptatie en het gebruik van nieuwe media door te kijken naar behoeften, motivaties en beloningen van mensen waar dat medium aan tegemoet komt.

De antwoordmogelijkheden die zijn opgenomen in de vragenlijst zijn gebaseerd op eerder onderzoek. De typen sociale media en de manier waarop deze kunnen worden ingezet zijn gekozen aan de hand van een aantal onderzoeken naar de meest gebruikte sociale media (Marketingfacts, 2012; Social Embassy, 2011) en de manier waarop sociale media gebruikt kan worden (Kaplan & Haenlein, 2011; Weinberg & Pehlivan, 2011; Constantinides, Lorenzo & Gomez, 2008),

De motivaties zijn gebaseerd op de corporate communicatie mix van Vollenbroek (2012). Deze mix beschrijft welke communicatievormen invloed uitoefenen op de corporate reputatie en is gebaseerd op bestaande literatuur over webcare (Van Noort & Willemsen, 2011), crisiscommunicatie (Perry, Taylor & Doerfel, 2003), public relations (Eyrich, Padman & Sweetser, 2008; Hon en Grunig, 1999) en verkoop (Richard & Curran, 2002).

Bij de perceptie wordt gekeken in hoeverre de organisatie denkt dat haar doelen (motivaties) succesvol worden behaald. Daarbij wordt tevens gevraagd in hoeverre zij denken dat sociale media invloed heeft op de corporate reputatie. Deze vraag is gebaseerd op de pijler emotionele aantrekkingskracht van de Reputation Quotient, welke een goede voorspeller is van de corporate reputatie (Van der Jagt, 2004).

Tot slot is er gekeken naar de factor tijd. Er is niet alleen gevraagd naar het huidige gebruik, maar ook naar het verwachte gebruik in de komende twee jaar.

Figuur 1: Het MKB21 Sociale Media Gebruiksmodel


Belangrijkste bevindingen uit de monitor

Het social media kennisniveau van MKB-ers

Een aantal resultaten geeft het sociale media kennisniveau van MKB-ers in Noord/Oost-Nederland aan. :

- Het wel/niet gebruiken van een sociaal medium én de frequentie van dit gebruik indiceert dat het kennisniveau van Twitter, Facebook en LinkedIn hoger is dan de overige sociale media.
- De redenen om geen sociale media in te zetten wijst er op dat ongeveer 10% van de respondenten een gebrek aan kennis/vaardigheid heeft.
- Het treffen van relatief weinig voorbereidingen (o.a. geen beleidsplan/richtlijnen) duidt er op dat slechts 10-20% van respondenten een uitgestippeld plan heeft.
- In mindere mate zetten de ondervraagden sociale media in om gesprekken te initiëren, feedback te vragen of consumenten te betrekken bij innovaties. Dit indiceert dat zij zich niet volledig bewust zijn van de interactiemogelijkheden die sociale media biedt.
- Eenzelfde trend is te zien bij de motivatie. Ook hier lijkt men zich minder bewust van de interactiemogelijkheden.

Conclusie

Op basis van deze indicaties trekken we voorzichtig de volgende conclusie. Liefst 82% van de ondervraagde MKB-ers ziet dat sociale media waardevol kan zijn voor hun organisatie. Zij lijken zich echter minder bewust van de manier waarop sociale media een bijdrage kan leveren. Hoe en waarom sociale media wordt ingezet duidt er namelijk op dat veel MKB-ers voorbij gaan aan de interactiemogelijkheden. Verder geeft 10% van de MKB-ers aan dat zij geen sociale media gebruiken omdat zij een gebrek aan kennis/vaardigheid hebben.

Eigenschappen van de steekproef

Het grootste gedeelte van de respondenten is afkomstig uit Oost-Nederland (62%), waarbij voornamelijk Overijssel goed is vertegenwoordigd (figuur 1).

FIGUUR 1

ORGANISATIES ZIJN GEVESTIGD IN (N=312)


Van alle MKB-ers zijn de meeste actief in de KvK-sector 'Zakelijke diensten' (40%). De sectoren 'Overig' en 'Detailhandel' volgen op gepaste afstand (resp. 20% en 11%)

FIGUUR 2

KVK-SECTOR (HOOFDACTIVITEIT (N=312))


Wat betreft de bedrijfsomvang (figuur 3) zijn de eenmansbedrijven (ZZP-ers) zijn het sterkst vertegenwoordigd (42%), gevolgd door MKB-ers met 2 t/m 9 werknemers (31%). Verder zijn de meeste bedrijven actief op de bedrijvenmarkt (79%), de consumentenmarkt (61%) doet daar echter niet veel voor onder (figuur 4).

FIGUUR 3

BEDRIJFSOMVANG (N=312)


FIGUUR 4


De directeur/eigenaar blijkt voor het overgrote deel (77%) verantwoordelijk voor de communicatie/pr. Datzelfde geldt voor degene die sociale media beheert (figuur 6).

FIGUUR 5

COMMUNICATIE/PR-VERANTWOORDELIJKE (N=314)


FIGUUR 6

TOP 4: SOCIALE MEDIA BEHEERDER(S) (N=314)
(meerdere antwoordmogelijkheden)


Het sociale media gebruik van MKB-ers

We spreken van een inactieve gebruiker wanneer het medium niet/nauwelijks wordt ingezet. Vanuit die veronderstelling kunnen we concluderen dat Twitter, Facebook en LinkedIn verreweg het meest worden ingezet. Iets meer dan 50% van de MKB-ers gebruikt deze drie sociale media wekelijks, dagelijks of continu. Van alle sociale media laten MKB-ers Hyves, met 1% aan actieve gebruikers, het meest links liggen.

De komende twee jaar verwachten MKB-ers het gebruik van sociale media te vergroten (figuur 8). Het is (zeer) waarschijnlijk dat voornamelijk Facebook (64%), LinkedIn (63%), Twitter (61%) en Videosites (51%) meer worden ingezet.

Meer dan de helft van de 58 MKB-ers, die alle sociale media niet/nauwelijks inzetten, zeggen gebrek aan kennis over/vaardigheid met sociale media te hebben. Ook gebrek aan tijd is een veel genoemde reden (45%).

FIGUUR 7
FREQUENTIE VAN HET SOCIALE MEDIA GEBRUIK DOOR MKB-ERS (N=314)


FIGUUR 8
TOEKOMSTIG GEBRUIK (KOMENDE TWEE JAAR) VAN SOCIALE MEDIA DOOR MKB-ERS (N=314)


FIGUUR 9

TOP 3: WAAROM SOCIALE MEDIA NIET/NAUWELIJKS GEBRUIKT WORDT (N=58)
(meerdere antwoordmogelijkheden)


De meeste MKB-ers (61-73%) gebruiken sociale media zonder onderzoek naar het sociale media gebruik van klanten ($M=2,28$), scholing van medewerkers ($M=2,13$) of het opstellen van opstellen van richtlijnen ($M=2,07$), beleidsplan ($M=2,07$) en/of evaluatiecriteria ($M=1,89$).

FIGUUR 10

WELKE MAATREGELEN ZIJN GETROFFEN VÓÓR HET SOCIALE MEDIA GEBRUIK (N=256)


MKB-ers verspreiden voornamelijk zelf content over hun organisatie en/of producten ($M=4,12$). Maar ook wordt er veel geluisterd naar ($M=3,49$) en gereageerd op ($M=3,61$) berichten over de organisatie (figuur 11).

FIGUUR 11

OP WELKE MANIER WORDT SOCIALE MEDIA INGEZET? (N=256)


In figuur 12 is uiteengezet waarom MKB-ers sociale media gebruiken (motivering). Daaruit blijkt dat de inzet van sociale media voornamelijk gericht is op het vergroten van de naamsbekendheid (PR), het verspreiden van boodschappen (PR) en het verhogen van de verkoop (sales).

Bovendien is gevraagd in hoeverre MKB-ers denken dat sociale media hun doel heeft bereikt (ervaring). Daar is eenzelfde trend zichtbaar. Maar vergelijken we de motivering met de ervaring dan blijkt in alle gevallen het gemiddelde van de ervaring achter te blijven bij de motivering. Dit duidt er op dat MKB-ers meer van sociale media hadden verwacht dan het daadwerkelijk heeft opgeleverd.

FIGUUR 12

MOTIVERING SOCIALE MEDIA GEBRUIK VERSUS PERCEPTIE VAN HET RESULTAAT (N=256)


Effect op de corporate reputatie

Tot slot is gevraagd in hoeverre MKB-ers denken dat hun gebruik van sociale media invloed heeft op de corporate reputatie. Uit het construct reputatie ($\alpha = 0,944$, 5 items) blijkt dat MKB-ers over het algemeen over eens zijn dat sociale media invloed heeft op de corporate reputatie ($M=3,64$).

FIGUUR 13

SOCIALE MEDIA EN HAAR INVLOED OP DE CORPORATE REPUTATIE (N=256)


Literatuur

- Constantinides, E. & Fountain, S. (2008). Web 2.0: Conceptual foundations and Marketing Issues. *Journal of Direct, Data and Digital Marketing Practice*, 9, (3), 231 – 244. – In dit artikel worden de verschillende vormen binnen de sociale media op een overzichtelijke manier besproken.
- Eyrich, N., Padman, M.L. & Sweetser, K.D. (2008). PR practitioners' use of sociale media tools and communication technology. *Public Relations Review* 34 (4). 412-414 – Artikel over de adoptie van 18 sociale media tools door PR-mensen en hun perceptie van de groei van social media trends in het gebruik ervan bij public relations praktijken
- Hon, L.C. & Grunig, J.E. (1999). *Guidelines for Measuring Relationships in Public Relations*. Verkregen op 14 september 2012, via Universiteit Twente: http://www.aco.nato.int/resources/9/Conference%202011/Guidelines_Measuring_Relationships%5b1%5d.pdf - Richtlijnen en suggesties om effecten van public relations te meten.
- Kaplan, M.A., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of social media. *Business horizons*, 53, 59 – 68 - Dit artikel geeft een mooi overzicht van sociale media, theorieën die helpen bij het denken over sociale media en hoe in de praktijk om te gaan met sociale media.
- Marketingfacts (2012). *Stats Dashboard: Social Media Marketing*. Verkregen op 14 september 2012, via: <http://www.marketingfacts.nl/statistieken/social-media-marketing/> - Statistieken van de grootste sociale media in Nederland.
- Perry, D.C., Taylor, M. & Doerfel, M.L. (2003). Internet-Bases Communication in Crisis Management. *Management Communication Quarterly*, November 2003 17: 206-232. – Dit artikel onderzoekt hoe organisaties Internet integreren in crisis communicatie
- Richard, J.I. & Curran, C.M. (2002). Oracles on "Advertising": Searching for a Definition. *Journal of Advertising*, 31 (2), 63-77. -
- Van der Jagt, R. (2004) *Corporate reputatiemanagement: bouwen aan vertrouwen in het transparantietijdperk*. Alphen aan de Rijn: Kluwer – Literatuur die ingaat op het managen van de corporate reputatie
- Van Noort, G., Willemsen, L.M. (2011). Online Damage Control: The Effects of Proactive Versus Reactive Webcare Interventions in Consumer-generated and Brand-generated Platforms. *Journal of Interactive Marketing* xx, 1-10. – Gaat in op de manier waarop het meest effectief om kan worden gegaan met klachten.

Over dit whitepaper

Dit whitepaper presenteert de eerste resultaten van de Sociale Media MKB21 2012 monitor. Het achterliggende doel van de whitepaper is om te kijken wat de beschrijvende statistieken indiceren over het kennisniveau van MKB-ers in Noord/Oost-Nederland. In dit paper vindt u allereerst een samenvatting van de bevindingen die relevant zijn voor het bepalen van dit kennisniveau. Daarna volgt een weergave van alle beschrijvende statistieken.

Over de sociale media MKB21 monitor

Deze monitor wordt uitgevoerd door Sowijs, het social medialab van NHL Hogeschool (Leeuwarden), de Universiteit Twente (Enschede) en Hogeschool Windesheim (Zwolle). Het doel van de monitor is om jaarlijks te monitoren hoe er gebruik wordt gemaakt van sociale media in het MKB en om kennis op te doen over het verantwoord en succesvol omgaan met sociale media. De resultaten van dit onderzoek zijn tot stand gekomen door middel van een online vragenlijst (N=314), die verspreid is onder MKB-ers in Noord- en Oost-Nederland.

Over de auteurs

Sjoerd de Vries is als lector Social Media en Reputatiemanagement verbonden aan NHL Hogeschool en Sowijs. Hij doet onderzoek naar verantwoord en succesvol gebruik van social media in de communicatie van organisaties.

Corné Winter studeert Media Communicatie Onderzoek, Universiteit Twente. Zijn masteronderzoek richt zich op verantwoord en succesvol gebruik van sociale media, ofwel slimme communicatie, in het MKB.

Over Sowijs

Sowijs is het social media lab van NHL Hogeschool en een initiatief van de opleiding Communicatie. Sowijs bestaat uit een lectoraat Social Media en verschillende docenten en studenten. Samen met de praktijk werken wij aan toegepast onderzoek op het gebied van social media. De kennis en kunde die we daarmee opdoen, delen we via whitepapers en symposia.

Contact

Wilt u in contact komen met Sowijs of wilt u kennispartner worden? Dat kan via de volgende wegen:

W: www.sowijs.nl

E: sowijs@nhl.nl

T: www.twitter.com/sowijs