

**TILLID
PÅ DE SOCIALE MEDIER
INSPIRATIONSaften 16. MARTS 2017**

HVAD BETYDER TILLID FOR DIG?

Overvej, hvad tillid betyder for dig. Det kan både være i personligt regi og i professionelt regi. Måske er det faktisk ikke så forskelligt fra hinanden. Skriv det ned på en seddel, så du bliver tvunget til at tænke konkret over det og sætte specifikke ord på.

TILLID

KONKRET FORKLARET

Tillid er noget, der ydes mellem mennesker. Det betyder, at vi kan sige, at tillid har noget med følelser at gøre.

Tillid får os til at handle hurtigere og nogen gange også mere risikovilligt. Det gør det fordi, at når vi har tillid, så har vi ikke brug for så mange informationer, som hvis vi ikke har tillid. Tænk på en situation, hvor du kan sige "Jeg har tillid til dit arbejde" versus en situation, hvor du ikke kan sige det, fordi du tænker "Jeg har ikke tillid og derfor skal jeg vider mere om, hvordan du gør dit arbejde". Hvis vi på baggrund af informationer, eksempelvis tal, kan sige, at "det her, det tror vi på", så er det ikke på baggrund af tillid vi tager beslutningerne på baggrund af, men på baggrund af informationer som gør os i stand til at kalkulere os frem til et resultat og en eventuel risiko. I den ultimative tillidssituation vil du således *føle*, at du kun har brug for et absolut minimum af informationer for at tage en beslutning.

Når vi taler om tillid i B2B regi, så er vi nødt til at blande de to ting sammen. Det er der to dominerende årsager til:

1) Dels fordi vi i økonomisk øjemed handler på vegne af andre, vi handler faktisk på vegne af en hel organisation. Vi skal ofte kunne præsentere en kalkuleret risiko, en prisliste og alternative løsninger, som påvirker beslutningsprocessen.

2) Dels fordi du (eller din kunde) som indkøber af løsningen, ofte helst vil handle med en leverandør han/hun føler sig tryk ved og har *tillid* til. Der er således også et personligt aspekt i beslutningsprocessen om end den er af professionel karakter.

Der er en god artikel om B2B beslutningsprocessen rykker fra offline til online med tal fra Google her: <https://www.iprospect.com/da/dk/press-room/b2b-virksomheder-mister-kunder-online/>

Tillid kan meget konkret opdeles i to former: Kompetencetillid og Intentionstillid.

Kompetencetilliden angår den tillid, der er til, at du som leverandør og samarbejdspartner har de kompetencer, der skal til for at løse en efterspurgt opgave. Intentionstillid går dybere og er tilliden til, at du ikke blot har kompetencer til at løse opgaven, men også har intentionen om at løse den på bedst mulig vis for kunden. Du kan godt gennemføre en handel baseret udelukkende på kompetencetillid. Du kan til gengæld ikke blive ydet intentionstilliden før end du er blevet ydet kompetencetilliden, fordi din oprigtige intention om at løse opgave på bedste vis er dybt afhængig af hvorvidt, du faktisk har kompetencerne til det.

**HVILKEN DEL AF JERES
FORRETNING BEROR
MEST PÅ TILLID?**

Skriv ned, hvilken del af jeres forretning, der beror mest på tillid. Måske er der flere dele, men hvor tillid bruges forskelligt?

STRATEGISK BRUG AF TILLID

Med udgangspunkt i det, du har noteret dig omkring tillid i din forretning, skal du nu tænke over, hvordan du kan overføre den tillid til andre dele af forretningen.

Er der eksempelvis mere kompetencetillid i nogen dele af virksomheden end i andre dele? Mens jeres "håndværksmestre" får ydet meget kompetencetillid, hvem er det så, der skal ydes intentionstillid til, før det giver stærkere relationer og evt. øget salg? Prøv eksempelvis at tænke over, om det er muligt via den måde I kommunikere eksternt på, at overføre noget af den kompetencetillid, som ydes til mekanikeren, til sælgeren, således at folk i højere grad tror på sælgerens intentioner.

Jeres relationer er helt afgørende her. De relationer I allerede har til kunder og samarbejdspartnere skal "samles op" og aktiveres igennem jeres digitale tilstedeværelse. Det betyder, at I skal give de her relationer en fornemmelse af, at relationen til jer er en god forretning, fordi I hjælper dem med at nå deres mål.

Det er lige netop her, at jeres tilstedeværelse på de sociale medier understøtter jeres forretning. De sociale medier skal ikke benyttes som en ny forretning, men som en naturlig forlængelse af den forretning, I har i forvejen. Jeres aktivitet på de sociale medier udelukker ikke, at I gør forretning med jeres relationer som I plejer – tværtimod. Det er sådan, jeres forretning understøttes.

I skal være fremme i bussen eller have selvtillid nok til at vælge den bil, der bliver lagt mærke til på vejene! Det betyder, at I skal turde positionere jer selv på nogen måde I måske ikke gør normalt. Ved at give noget af jer selv, vil I opleve, at der kommer noget tilbage. Og på de sociale medier skal vi netop være sociale – så I skal ikke være bange for at det bliver for personligt, så længe I holder et professionelt sprog og almindelig god stil, som I plejer.

Husk, at det er løsningerne I sælger, men at det er relationerne, I sælger *igennem*!

Hvis nogen af medarbejderne gerne vil være med og tør at give noget af sig selv, så lad dem være med.

Er du nervøs for, hvordan det vil gå, så tag aktiv del og sørg for at dem uddannet i, hvordan de bruger sociale medier professionelt. Det giver både lederne og medarbejderne en tryghed i, at de gebærder sig på en fornuftig måde. Nogen gange kan frygten for at begå fejl spænde ben for dem, der faktisk gerne vil bidrage og yde en indsats.

**FØLG MED UDVIKLINGEN
REALISTISK OG
TROVÆRDIGT**

Når I opruster digitalt og på de sociale medier, så overvej, hvordan I kan udnytte den tillid, som allerede bliver ydet til jer. Tænk over, at når vi møder din virksomhed digitalt, så arbejder vi med både kompetencetillid og intentionstillid.

Gør jer et strategisk valg af platforme, som passer til jeres kunders behov. Det vigtigste er ikke platformen i sig selv, men at I er tilstede dér, hvor I kan tale til og med jeres målgruppe.

Vælger I at være tilstede på flere platforme, så gør jer overvejelser omkring, hvordan I vil bruge platformene forskelligt. Hver platform kan noget forskelligt og jeres valg bør også afhænge af, hvor jeres målgruppe og relationer er placeret geografisk. Mens Twitter ikke er ret stort i Danmark, så er det stort i UK og USA. Til gengæld er Danmark et af de lande, hvor LinkedIn er allermost brugt. Derfor er det også en godt, naturligt valg for mange danske B2B virksomheder.

Alternativ inspiration

Hos Mærsk bruger man Facebook til at lægge videoer op og poste flotte billeder, så familierne til de udsendte føler sig opdateret på en mere personlig måde. For Mærsk er dén kommunikation også vigtig, fordi familiernes engagement, opbakning har stor betydning for om deres medarbejdere har det godt i et job, hvor de er længe afsted hver gang.

Hos Danfoss har man en Facebook side, hvis rolle det bl.a. er at tiltrække talentmassen af dygtige ingeniører, fordi der er stor konkurrence om netop deres arbejdskraft.

Tænk på, at jeres kundemålgruppe måske ikke er jeres eneste stakeholdergruppe.

	M	T	O	T	F	L	S
<p>UGE 21 23/5 - 29/5</p>	LINKEDIN VUMMEDIA				FACEBOOK		LINKEDIN MORTEN PERS.
<p>UGE 22 30/5 - 5/6</p>	FACEBOOK Blog-TEKSTER		LINKEDIN MORTEN PERS. FACEBOOK Blog + NYHEDSBREV		FACEBOOK BILLEDE AF OS 😊		
<p>UGE 23 4/6 - 12/6</p>	LINKEDIN VUMMEDIA		LINKEDIN MORTEN PERS.		LINKEDIN MORTEN PERS.		
<p>UGE 24 13/6 - 19/6</p>	FACEBOOK			LINKEDIN MORTEN PERS.			
<p>UGE 25 20/6 - 26/6</p>			LINKEDIN MORTEN PERS. FACEBOOK Blog + NYHEDSBREV		LINKEDIN VUMMEDIA		

Helt praktisk, når I vælger platform, så bør I arbejde på, at få jeres kommunikation til at hænge sammen hele vejen rundt og med det indhold I har i forvejen.

På tavlen har LinkedIn, Nyhedsmail m. blogindlæg, Facebook sin egen farvede post-it seddel. Yderligere er det skrevet ind, hvornår der køres annoncering, så vi hele tiden er klar over, hvor meget information vi faktisk sender ud i de pågældende perioder. At tavlen er analog er helt overlagt. Vi husker bedre, når vi har haft planen "i hænderne", og det er nemmere for os at dele og sparre impulsivt om planen, når den hænger frit fremme for alle involverede. Måske kan det også have en positiv effekt, at andre i virksomheden kan se, hvilke aktiviteter virksomheden har. Få planen ind på computeren ved blot at tage et billede af den og brug evt. billedet som dit skrivebordsbillede.

En løftet pegefinger

Der er så meget indhold på alle kanaler fra alle mulige afsendere hele tiden, at der er meget mere end vi kan konsummere. I skal derfor være tydeligere i jeres kommunikation og hver gang I vil sende noget ud på de sociale medier, skal I gøre meget ud af, at påpege, hvorfor det er relevant for netop dem, oplaget er tiltænkt. Overvej altid, hvorfor jeres modtagere skal kende til den information, I gerne vil sende ud. Kan I ikke komme på årsagen og kan du ikke vinkle den, så den bliver relevant, så lad vær med at sende kommunikationen ud!

Det som det her kræver af jeres organisation er meget afhængigt af, hvor I vil hen med det og hvor hurtigt I vil rykke. Hvis I beslutter at åbne en rolle specifikt til arbejdet med den digitale kommunikation, skal I huske, at denne rolle i virkeligheden er forandringsagent for jeres virksomhed. Det angår en freelancer så vidt som en deltids- eller fuldtidsansat. For at denne rolle kommer godt ind i virksomheden og hurtigt bliver god til sit arbejde, skal han/hun integreres centralt i organisationen. Det kræver nemlig et stort kendskab til virksomheden generelt at kunne varetage en rolle, hvor der skal produceres eksternt kommunikation på en troværdig og effektiv måde. Samtidigt skal han/hun som varetager rollen forblive nytænkende, således at rollen netop er med til at skabe nogen af de forandringer, der skal hjælpe organisationen i den digitale udvikling.

SPØRGE JØRGEN

Hvor mange gange kan man poste (specifikt spørgsmål til LinkedIn)? I skal ikke være bare for at poste 1-2 gange om ugen. Algoritmen vil betyde, at det ikke er alle jeres følgere, der ser alle jeres opslag. Derfor kan I heller ikke lave et opslag og gå ud fra, at jeres følgere har set det forrige opslag, fordi det er slet ikke sikkert.

Er det en god idé at fremhæve de dygtige medarbejdere – risikere man så ikke at miste dem til konkurrenter? Det hårde svar er her, at hvis dine medarbejdere ikke er glade for at være, hvor de er, så finde de et andet job før eller siden. Det er derfor ikke eksponeringen af deres ekspertise, der får dem til at skifte job. Tænk på om eksponeringen af dem måske kan bidrage til, at de føler sig endnu mere værdsat, anerkendt og gode til deres job. Hvis du som arbejdsgiver kan hjælpe dem med at blomstre, så betyder det noget for dem, at de er ansat lige netop i din organisation.

Hvordan laver man indhold, hvis både kunder og løsninger skal holdes hemmelige? Det er en situation som mange virksomheder faktisk står i. Det er her en mulighed at fremhæve de kompetencer, som gør at jeres virksomheden skiller sig ud fra konkurrenterne. I skal tænke på jeres aktiver og ressourcer, eksempelvis jeres medarbejdere og de værktøjer I bruger til at udforme jeres løsninger med. I har garanteret nogen medarbejdere med helt specifikke kompetencer. Måske kan I også

fortælle om de råvarer i bruger. Det er okay at være nørdet ind imellem, fordi det indirekte viser jeres kompetencer.

Gode lytte/overvågningsværktøjer til de sociale medier? Der er endnu ikke et godt overvågningsværktøj til LinkedIn, fordi deres API er så lukket som den er. Det er desværre en kendt udfordring. Til overvågning på andre platforme kan nævnes – disse kan muligvis også levere (en begrænset) overvågning af LinkedIn:

- Infomedia – koster
- Notified – koster
- Twitter Analytics (Twitter's eget værktøj, hvor man kan måle på ens egen aktivitet) – gratis
- Tweetdeck (Twitter's eget værktøj, hvor man kan lave lister med bestemte profiler, hashtags osv.) – gratis
- Overskrifts 'Overblik' – koster
- Meltwater - koster

Læs evt. dette indlæg på Astrid Haugs hjemmeside:

<https://astridhaug.dk/overvagning-og-management-af-sociale-medier/>

Tak for denne gang!