

PRAKTYCZNE ZASTOSOWANIA
ANALIZ SOCIAL MEDIA NA POTRZEBY

MARKETINGU INSTYTUCJI NAUKOWYCH
— MOŻLIWOŚCI I OGRANICZENIA

33

marketing instytucji
naukowych i badawczych

PRAKTYCZNE ZASTOSOWANIA ANALIZ SOCIAL MEDIA NA POTRZEBY
MARKETINGU INSTYTUCJI NAUKOWYCH

— MOŻLIWOŚCI I OGRANICZENIA

mgr Magdalena Grabarczyk-Tokaj
Szkoła Wyższa Psychologii Społecznej w Warszawie

Główną osią artykułu jest kwestia praktycznego wykorzystania analiz opartych na danych z social media na
potrzeby prowadzenia działań komunikacyjnych i marketingowych instytucji naukowych. Temat ten jest
dyskutowany przez pryzmat cyfrowego darwinizmu — sytuacji, w której rozwój technologii i nowych sposo-
bów komunikacji jest znacznie szybszy niż przyrost stanu wiedzy i kompetencji cyfrowych wśród podmiotów,
które chcą owe rozwiązania wykorzystywać. Aby minimalizować negatywne skutki cyfrowego darwinizmu in-
stytucje mogą czerpać wiedzę z danych, które gromadzone są w przestrzeni wirtualnej, w celu optymalizo-
wania działań operacyjnych oraz wykorzystywać potencjał dialogu i współpracy z prosumentami, tak aby
sprostać dynamicznym zmianom w trendach, technologiach i rzeczywistości społecznej. Informacje pozy-
skane z analizy user generated content w mediach społecznościowych można wykorzystać jako gotowe
wskazówki do planowania, prowadzenia oraz oceny skuteczności działań komunikacyjnych i marketingo-
wych. W artykule przestawione zostały przykładowe narzędzia i rozwiązania, które mogą stanowić praktycz-
ne wsparcie w promocji instytucji naukowych.

Streszczenie

Słowa kluczowe: social media, marketing, działania komunikacyjne, cyfrowy darwinizm, wiedza

44

Praktyczne zastosowania analiz social media na potrzeby marketingu instytucji naukowych — możliwości i ograniczenia

IMPLEMENTATION OF ANALYSES BASED ON SOCIAL MEDIA DATA
FOR MARKETING PURPOSES IN ACADEMIC AND SCIENTIFIC ORGANIZATIONS
IN PRACTICE — OPPORTUNITIES AND LIMITATIONS

The article is focused on the issue of practice use of analyses, based on data collected in social media, for
institutions' communication and marketing purposes. The subject is being discussed from the perspective
of Digital Darwinism — situation, when development of technologies and new means of communication
is significantly faster than growth in the knowledge and digital skills among organizations eager to
implement those solutions. To diminish negative consequences of Digital Darwinism institutions can
broaden their knowledge with analyses of data from cyber space to optimize operations, and make use of
running dialog and cooperation with prosuments to face dynamic changes in trends, technologies and
society. Information acquired from social media user generated content can be employed as guidelines in
planning, running and evaluating communication and marketing activities. The article presents examples
of tools and solutions, that can be implement in practice as a support for actions taken by institutions.

Summary

Keywords: social media, marketing, communications activities, digital darwinism, knowledge

Cyfrowy darwinizm — słowem wstępu

Gwałtowny rozwój technologii komunikacyjnych i postępujące usieciowienie społe-
czeństwa wymuszają zmiany nie tylko w modelu kontaktów biznesowych, kiedy to klient
wchodzi w interakcję bezpośrednio z produktem, ale również w stylu komunikacji insty-
tucji naukowych z grupami interesariuszy. Nowa rzeczywistość technologiczna i społecz-
na oraz gospodarka oparta na informacji i wiedzy wymaga od przedsiębiorstw i instytu-
cji większego niż kiedykolwiek dotąd zaangażowania w budowanie relacji i transparent-
ność swoich działań, jak również efektywnego czerpania wiedzy z ciągle pojawiających
się nowych danych, których wykładniczy przyrost pozwolił na ukucie pojęcia Big Data.
To sprawia, że podmioty mogą ucierpieć z powodu cyfrowego darwinizmu — nie nadą-
żając w tej sytuacji ze zmianami w strukturze i organizacji, które pozwolą zarówno zro-
zumieć jak i skutecznie działać w nowej rzeczywistości.

Termin „Digital Darwinism” spopularyzował w 2011 roku amerykański socjolog,
futurolog i badacz sieci Brian Solis. Według Solisa cyfrowy darwinizm należy rozu-
mieć jako specyficzną ewolucję zachowań konsumenckich, kiedy to społeczeństwo
i technologia rozwija się szybciej, niż zdolność firm, organizacji, korporacji, instytucji
do zaadaptowania się do nowej sytuacji1. Odwołanie do teorii Darwina w kontekście
marketingu i zarządzania pojawiało się także wcześniej — już w latach 60. ubiegłe-
go stulecia Leon Megginson przewidywał koniec klasycznego modelu prowadzenia
biznesu, pisząc: „Według Darwina, przetrwają nie te najlepiej rozwinięte gatunki,
przetrwają nie te najsilniejsze, przetrwają te, które są najlepiej przystosowane do za-
adaptowania się i zmiany zgodnie ze zmieniającym się środowiskiem, w którym się
znajdą.”2.

Rozwój narzędzi oraz nowych platform komunikacji jest obecnie znacznie szybszy niż
przyrost stanu wiedzy i kompetencji cyfrowych wśród podmiotów, które chcą je wykorzy-
stywać w uzyskaniu przewagi konkurencyjnej. Bez elementarnej wiedzy na temat cha-
rakteru i profilu naszych odbiorców oraz zasad prowadzenia dialogu w erze mediów spo-
łecznościowych trudno jest wykorzystywać cyfrowe możliwości w różnych aspektach ży-
cia społecznego i gospodarczego. Rzecz tyczy się nie tylko pojedynczych użytkowników,
lecz również instytucji, które do tej pory bazowały na klasycznych formach komunikacji
i promocji.

55

marketing instytucji
naukowych i badawczych

1 B. Solis, Digital Darwinism: Who's Next?, www.briansolis.com/2011/09/end-of-business, 01.11.2013 r.
2 L.C. Megginson, Lessons from Europe for American Business, „Southwestern Social Science Quarterly” 1963, nr 44, s. 4.

Wykorzystanie danych do budowania rozwiązań

Aby minimalizować negatywne skutki cyfrowego darwinizmu instytucje mogą dzia-
łać na podstawowym poziomie dwutorowo: czerpiąc wiedzę z danych, które gromadzo-
ne są w przestrzeni wirtualnej, w celu optymalizowania działań operacyjnych oraz wyko-
rzystując potencjał dialogu i współpracy z istotnymi interesariuszami, w tym w przestrze-
ni wirtualnej, aby nadążyć za dynamicznymi zmianami, m.in. trendów.

Wybór narzędzi zdeterminowany jest przez charakter danych i cel analizy. W bada-
niu niewerbalnych zachowań (np. ruchu w sieci, historii logowań) pomóc mogą m.in.
aplikacje analityczne platform, CRM i rozwiązania typu business intelligence. Z kolei
wszelkiego rodzaju treści produkowane przez użytkowników internetu (np. komentarze
na forach, wpisy blogowe, udostępniane filmy i zdjęcia, wiadomości tworzone i wysyła-
ne w sieciach społecznościowych) marketerzy mogą sprawnie analizować przy użyciu
ogólnodostępnych systemów do monitoringu user generated content3.

W praktyce projektowanie i prowadzenie szeregu działań komunikacyjnych można
zatem oprzeć na trzech podstawowych rodzajach zbiorów danych:
1. Danych z systemów do monitoringu mediów społecznościowych4, które umożliwiają

wgląd w skalę i charakter wytworów i dyskusji internautów w kontekście interesują-
cych nas tematów i zagadnień.

2. Szczegółowych danych z wewnętrznych platform analitycznych, w których prowadzi-
my komunikację (m.in. własna strona www, Facebook, Twitter, blogi)

3. Zasobach własnych danych zbieranych w procesie prowadzenia działań komunika-
cyjnych i marketingowych (np. skwantyfikowane efekty kampanii).
Zebrane i poddane analizie dane mogą przy wsparciu doświadczenia i refleksji anali-

zującego zmienić się w konkretną wiedzę, którą można następnie przekuć zarówno w no-
we inspiracje i pomysły na zagospodarowanie aktywności marketingowej jak i konkretne
rozwiązania usprawniające zarządzanie informacją i rozwojem instytucji (zob. rysunek 1.).
Zaryzykować można zatem stwierdzenie, że kto ma dziś odpowiednie narzędzie analitycz-
ne, ten ma specyficzny rodzaj władzy, którą Thornton May nazwał „nową wiedzą”5.

66

Praktyczne zastosowania analiz social media na potrzeby marketingu instytucji naukowych — możliwości i ograniczenia

3 M. Grabarczyk-Tokaj, Big Data. Big Problem?, „Marketing w Praktyce” 2013, nr 7, s. 8-9.
4 Na potrzeby opracowania w bardzo szerokim pojęciu „media społecznościowe” będą zawierały się te platformy, ka-

nały i miejsca komunikacji, które po pierwsze — pozwalają użytkownikowi na porozumiewanie się z innymi uczestnikami

w czasie rzeczywistym, po drugie — umożliwiają produkowanie, publikowanie i udostępnianie własnych treści. W ramach me-

diów społecznościowych tym samym będą zawierać się m. in. portale społecznościowe np. Facebook, serwisy mikroblogowe

np. Twitter, blogi i platformy blogowe, fora i grupy dyskusyjne, platformy do wymiany multimediów (np. YouTube, Insta-

gram), miejsca wymiany opinii i udostępniania informacji (np. wykop.pl) itp.
5 T. May, The New Know: Innovation Powered by Analytics, Wiley and SAS Business Series, New Jersey 2009.

Rysunek 1. Od surowych danych do gotowych rozwiązań — uproszczony schemat

Źródło: Opracowanie własne.

Potencjał narzędzi typu user generated content monitoring

w planowaniu działań promocyjnych i komunikacyjnych

Informacje na temat tego co, gdzie i jak mówią, piszą i robią inni ludzie stają się
jednym z kluczowych zasobów gospodarki opartej na digitalizacji, technologii i inno-
wacji6. Tym samym dla osób związanych z komunikacją i promocją instytucji nauko-
wych kluczowa powinna być wiedza na temat możliwości wykorzystania analiz treści
i materiałów tworzonych przez użytkowników sieci społecznościowych. Szczególnie
istotne jest to w przypadku tych podmiotów i instytucji, których główną grupą docelo-
wą są młodzi ludzie, np. potencjalni lub obecni studenci. Z badania „Internauci
2013” wykonanego przez CBOS wynika, że osoby w wielu 18–24 lata stanowią obec-

77

marketing instytucji
naukowych i badawczych

6 Por. D. Batorski, E. Bendyk, M. Filiciak, Cyfrowa gospodarka: Kluczowe trendy rewolucji cyfrowej. Diagnoza, progno-
zy, strategie reakcji, MGG Conferences, Warszawa 2012.

nie największą oraz najbardziej aktywną grupę użytkowników internetu w Polsce7.
W takiej sytuacji odpowiednim, a wręcz niezbędnym rozwiązaniem wspierającym dzia-
łania marketingowe, promocyjne czy wizerunkowe staje się regularne wykorzystywa-
nie analiz śladów cyfrowych pozostawianych w coraz większych ilościach w ramach
codziennych aktywności użytkowników sieci. Jakiej skali danych do analizy możemy
się zatem spodziewać w przypadku uczelni wyższych w Polsce? Przykładowo, na temat
samego Uniwersytetu Warszawskiego co miesiąc w internecie pojawia się średnio 6 ty-
sięcy materiałów, z czego prawie 30% to treści generowane samodzielnie przez użyt-
kowników — w większości na Facebooku8. Biorąc pod uwagę szeroki zakres dostęp-
nych danych, wysoce usieciowioną grupę docelową i idącą za tym możliwość zobra-
zowania odpowiednio szerokiego spectrum możliwości, w dalszej części opracowania
pojawią się odniesienia głównie do działań marketingowych uczelni wyższych. Jednak
należy pamiętać, że prezentowane przykłady mają charakter uniwersalny dla całego
środowiska sieciowego.

Materiały produkowane przez użytkowników social media oraz ich rejestrowane za-
chowania są elementem (aczkolwiek niewielkim) Wielkich Danych, ponieważ charakte-
ryzują się trzema właściwościami kluczowymi w definicji Big Data: Volume (odpowied-
nio duża ilość danych), Velocity (dane pojawiają się szybko i dużym strumieniem) oraz
Variety (dane są różnorodne i nieustrukturyzowane)9. Wraz z przyrostem liczby informa-
cji napływających z sieci i coraz większą różnorodnością kanałów i platform, w których
można partycypować rośnie też oferta narzędzi, które w mniejszym lub większym stop-
niu pomagają zarządzać tym pozornym chaosem. Bogatą ofertą rozwiązań do analizy
user generated content na różnych poziomach głębokości i szczegółowości może po-
chwalić się też Polska10.

Potencjał systemów do monitoringu internetu i prostych silników analitycznych moż-
na z powodzeniem samodzielnie wykorzystać na etapie projektowania działań. Czerpie-
my w ten sposób wiedzę w pewnym sensie post factum, jednak cenną na poziomie pla-

88

Praktyczne zastosowania analiz social media na potrzeby marketingu instytucji naukowych — możliwości i ograniczenia

7 www.cbos.pl/SPISKOM. POL/2013/K_075_13.PDF, 01.11.2013 r.
8 Uśrednione dane z okresu styczeń — wrzesień 2013r. pochodzą z systemu do monitoringu internetu IMM.

www.imm.com.pl.
9 D. Laney, 3D Data Managament: Controlling Data Volume, Velocity and Variety, http://blogs.gartner.com/doug-

-laney/files/2012/01/ad949-3D-Data-Management-Controlling-Data-Volume-Velocity-and-Variety.pdf, 01.11.2013 r.
10 Jest to tym istotniejsze, że silniki globalne oparte są organicznie na języku angielskim, a rozwiązania krajowe bazują

na języku polskim, co znacznie zwiększa jakość i precyzję dostarczanych wyników i analiz. Wśród przykładów takich rozwią-

zań można wymienić m.in. aMI IMM, Newspoint, Sotrender. Są to narzędzia komercyjne, jednak wszystkie oferują darmo-

we okresy testowe, w czasie których można sprawdzić zarówno funkcjonalność interfejsu jak i trafność dostarczanych wyni-

ków.

nowania strategicznego. Bazując na analizie internetowych materiałów opublikowanych
w kontekście np. konkretnej uczelni uzyskamy odpowiedzi na pytania, które mogą wska-
zać określone ścieżki działania (zob. tabela 1).

Tabela 1. Pytania i charakter przesłanek wynikających z analizy user generated content w kontekście uczelni

PPyyttaanniiaa PPrrzzeessłłaannkkii ppłłyynnąąccee zz aannaalliizzyy

Źródło: Opracowanie własne.

99

marketing instytucji
naukowych i badawczych

Czy w sieci istnieje w ogóle grupa
docelowa, z którą chcę się komunikować
lub objąć obserwacją? Jaka jest jej
wielkość i skala działania?

Kto bierze udział w wymianie opinii?

Gdzie i kiedy się komunikuje?

O czym się dyskutuje, co rozprzestrzenia
dalej? Jaka tematyka jest w centrum
zainteresowania?

Co mówi się o mojej instytucji?

Co mówi się o innych podmiotach?

Ocena potencjału do komunikacji w sieci i konieczności/możliwości/zasad-
ności/stopnia niezbędnego zaangażowania w ten typ aktywności.

Zebranie informacji na temat konkretnych typów komentatorów — czy są ni-
mi np. studenci, środowiska naukowe, dziennikarze, władze lokalne. Spraw-
dzenie, czy są w tym gronie nieprzewidziane grupy/osoby? Poznanie aktyw-
nych i istotnych z naszego punktu widzenia uczestników komunikacji — pro-
sumentów, liderów opinii.

Wskazanie miejsc poza naszymi kanałami (np. Facebookiem czy stroną
www), gdzie toczy się dyskusja na interesujący nas temat. Umożliwienie dia-
logu z odbiorcą spoza własnych kanałów. Zaplanowanie harmonogramu ko-
munikacji i możliwość odpowiedniego rozłożenia sił, rozpatrzenie nowych
platform do zagospodarowania.

Inspiracje odnośnie sposobu komunikacji, wiedza pomocna we wsparciu
promocji wydarzeń, ekspozycji ekspertów na podstawie statystyk częstotliwo-
ści cytowania treści np. wypowiedzi, wzmianek na temat konferencji, odnie-
sień w dyskusjach do działalności uczelni, problemów wokół których toczy się
żywa dyskusja.

Weryfikacja opinii na swój temat, spojrzenie z dystansu na własną działal-
ność. Naświetlenie luk komunikacyjnych, negatywnie i pozytywnie ocenia-
nych elementów organizacyjnych najczęściej wymienianych przez komenta-
torów. Możliwość wygenerowania nowych rozwiązań organizacyjnych i pro-
mocyjnych zainspirowanych opiniami, dyskusjami, zadawanymi pytaniami.

Możliwość porównania np. z innymi uczelniami o podobnym profilu (analiza
wizerunku, benchmark na tle środowiska, oceny porównawcze) jak również
zebranie wiedzy na temat sposobów działania innych jednostek — np. ocen
systemu rekrutacji, realizacji kampanii promocyjnych, organizowanych wyda-
rzeń, wykorzystania niestandardowych form promocji ekspertów i wyników
badań (np. TED, publikacje typu open source, multimedia itp.).

Wykorzystanie danych z wewnętrznych platform analitycznych
i monitoringu internetu w bieżącej komunikacji

Wyciąganie wniosków z analizy danych produkowanych przez użytkowników mediów
społecznościowych nie powinno ograniczać się wyłącznie do etapu planowania czy for-
mułowania strategii. Bieżąca kontrola wyniku monitoringu sieci prowadzonego w czasie
rzeczywistym (np. poprzez praktyczny system alertów lub aplikacje mobilne) pozwala na
natychmiastową reakcję na treści zamieszczane w sieci w naszym kontekście. Jest to
istotne w rzeczywistości social media, gdzie wielokanałowa komunikacja i multiplikacja
platform to z jednej strony duży potencjał do prowadzenia dialogu z interesariuszami,
a z drugiej — to także większe zagrożenie wystąpieniem sytuacji kryzysowej spowodo-
wanej jednym lub serią negatywnych wpisów na temat naszej instytucji.

Ponieważ prośby o radę, informację, rekomendację jak również wszelkiego rodzaju
przestrogi i spontaniczne uwagi (zarówno negatywne jak i pozytywne) są regularnym
przedmiotem wymiany opinii, również w kontekście uczelni wyższych, to „trzymanie ręki
na pulsie social media” jest zatem ważne nie tylko w prewencji sytuacji kryzysowych ale
również ułatwia szybką odpowiedź w codziennych sytuacjach, np. na zapytanie dotyczą-
ce oferty studiów zadane na otwartym forum tematycznym, w gronie znajomych na Fa-
cebooku czy w publicznym „tweecie”.

Monitorowanie social media za pomocą dedykowanych aplikacji pozwala też na lo-
kalizowanie i nawiązywanie kontaktów z wartościowymi dla nas uczestnikami dyskusji —
sieciowymi prosumentami. Termin prosument sieciowy autorka opracowania traktuje
szerzej niż zdefiniowany przez Alvina Tofflera11. To nie tylko konsument i producent jed-
nocześnie, ale przede wszystkim pro-aktywny, profesjonalny konsument produktów,
usług i idei, którego działania zainicjowane w internecie przy niezbędnym wsparciu tech-
nologii komunikacyjnych i zbudowanej spontanicznie wokół niego społeczności mają re-
alny wpływ na opinie, sądy i działania podjęte przez innych uczestników komunikacji —
w tym firmy i organizacje. Może być też producentem idei i projektantem rozwiązań pro-
jakościowych — co nie powinno pozostać bez znaczenia dla osób zajmujących się pro-
mocją i rozwojem instytucji.

Poza danymi z bieżącego monitoringu, informacje, które mają pomóc w sprawnym
zarządzaniu komunikacją powinny być uzupełnione o regularne badanie ruchu i zaan-

1100

Praktyczne zastosowania analiz social media na potrzeby marketingu instytucji naukowych — możliwości i ograniczenia

11 Alvin Toffler upowszechnił termin „prosument” w odniesieniu do jednostki, która jest producentem i konsumentem

jednocześnie, a dzięki jej indywidualnej aktywności, możliwa jest „masowa customizacja” — produkcja coraz bardziej zindy-

widualizowanych dóbr, oraz przesunięcie części zadań z producenta na konsumenta (produkty typu Do It Yourself). Zob.

A. Toffler, Trzecia Fala, tłum. Kłobukowski M., Woydyłło E., Wydawnictwo Kurpisz, Poznań 2006.

gażowania w komunikaty tworzone w owned media — kanałach, w których osobiście
zarządzamy komunikacją. Do tego celu najprościej wykorzystać nakładki analityczne de-
dykowane konkretnym platformom (np. Google Analytics dla własnej strony www12 czy
Page Insights dla prowadzonego fanpage'a na Facebooku), których wykorzystanie
w większości przypadków w wersji podstawowej jest bezkosztowe. Uzyskane informacje
dadzą nam odpowiedzi na serię pytań postawionych w kontekście optymalizowania
działań komunikacyjnych i promocyjnych (zob. tabela 2).

Tabela 2. Pytania i charakter przesłanek wynikających z analiz wewnętrznych platform

na przykładzie Google Analytics oraz Page Insights

PPyyttaanniiaa PPrrzzeessłłaannkkii ppłłyynnąąccee zz aannaalliizzyy

Źródło: Opracowanie własne.

Informacje zdobyte za pomocą monitoringu social media oraz systemów analitycz-
nych we własnych mediach można dodatkowo uzupełnić o dane, którymi dysponujemy
w ramach innych prowadzonych działań wizerunkowych czy promocyjnych — np. sku-
teczności wysyłanych malingów, frekwencji na organizowanych wydarzeniach, danych
z ankiet itd. Zagregowana w ten sposób wiedza pozwoli na łatwiejsze modyfikowanie
lub intensyfikowanie aktywności w zależności od efektów wyrażonych w danych, a po-
średnio przyczynić się powinna również do oszczędności czasu i środków przeznaczonych
na promocję.

1111

marketing instytucji
naukowych i badawczych

12 www.google.com/analytics, 01.11.2013 r.

Kiedy najczęściej użytkownicy odwiedzają
stronę?

Jaki jest profil demograficzny?

Jakie treści są najbardziej, a jakie
najmniej angażujące?

Poznanie natężenia i regularności w odwiedzinach i ruchu na stronie pozwa-
la na odpowiednie zaplanowanie czasu umieszczania treści oraz na przewi-
dywanie kiedy użytkownik znów będzie online i kiedy z nim najlepiej się ko-
munikować.

Otrzymane informacje na temat płci, wieku, używanych rozwiązań technolo-
gicznych itp. pozwala na odpowiedni dobór formuły i rodzaju przekazu.

Sondowanie pierwszych efektów naszych działań, modyfikacja treści i formy
komunikacji. Identyfikacja przyczyn niepowodzeń lub sukcesu do powtórze-
nia.

Kolejne etapy wykorzystania wiedzy uzyskanej z danych

Data scientists pracują intensywnie nad algorytmami rekomendacji, które analizując
potencjał emocjonalny naszych wypowiedzi w social media i sieci połączeń z innymi
użytkownikami będą umożliwiały wręcz podejmowanie za nas części decyzji13. Możemy
testować już forpocztę tego rodzaju rozwiązań — Graph Search Facebooka podpowia-
dający nam co lubią nasi znajomi; Pandora i YouTube wybierające dla nas muzykę i fil-
my na podstawie naszych preferencji wyszukiwania; czy standardowo stosowane już
przez sklepy internetowe podpowiedzi typu „osoby oglądające ten produkt kupiły rów-
nież…”.

Zanim jednak algorytmy rekomendacji będą na tyle skuteczne, aby mogły podsuwać
uczelniom gotowe rozwiązania jak zmodyfikować program studiów kandydatów i o ja-
kiej konkretnie kreacji umieścić reklamę aby przyciągnąć w dobie niżu demograficzne-
go rzesze kandydatów, możemy nadal posiłkować się analizami, aby sprawniej realizo-
wać cele instytucji.

Do celów ewaluacji efektów kampanii, w zależności od charakteru prowadzonych
działań możemy użyć wskaźników pokazujących skalę zmian porównując dane sprzed
i po okresie działań marketingowych, np. liczby unikalnych użytkowników, odsłon kon-
kretnych materiałów, poziomu zawartości informacji kluczowych w publikacjach czy wy-
dźwięku i kontekstu w jakim uczelnia czy jednostka naukowa pojawia się w dyskusji. Ko-
lejne poziomy pomiaru obejmować mogą badanie korelacji pomiędzy prowadzeniem
działań marketingowych i promocyjnych online a np. liczbą kandydatów na studia.

Regularnie zbierane dane umożliwiają też przeprowadzanie szczegółowych analiz
o strategicznym charakterze (m.in. typu SWOT, wizerunkowych, porównawczych), które
następnie mogą posłużyć jako wsparcie w wyciąganiu wniosków na przyszłość i stałym
poszerzaniu wiedzy na temat środowiska w którym operuje instytucja.

Pozyskane analizy i dane z mediów społecznościowych mogą posłużyć uczelniom
i jednostkom badawczym nie tylko w celach stricte planistycznych czy operacyjnych, ale
również jako podglebie dla innowacji. Jak zostało wspomniane we wcześniejszej części
opracowania, na bazie danych z social media jesteśmy w stanie wyselekcjonować naj-
bardziej zaangażowanych użytkowników zainteresowanych tematyką pokrywającą się
z profilem naszej instytucji. Uzupełniając listę o społeczność skupioną w obrębie naszych
kanałów można wykorzystać potencjał jaki daje crowdsourcing. Odnosząc się z idei

1122

Praktyczne zastosowania analiz social media na potrzeby marketingu instytucji naukowych — możliwości i ograniczenia

13 E. Bailyn, Przechytrzyć social media, tłum. Najman M., Helion, Gliwice 2013, s. 131–142.
14 J. Howe, Crowdsourcing: Why the Power of the Crowd Is Driving the Future of Business, Tree Rivers Press, New York 2009.

i charakteru działań crowdsoucingowych zdefiniowanych i opisanych przez Jeffa Howe14,
w przypadku instytucji naukowych szczególnie korzystna wydaje się możliwość zbierania
pomysłów od użytkowników oraz prowadzenia dyskusji nad określonymi kwestiami. In-
teresujący potencjał ma też pokrewny crowdfunding — społecznościowe zbieranie fun-
duszy na realizację np. projektów naukowych15.

Sieć powiązań i relacji online oraz zaangażowanie prosumentów można wykorzystać
również do budowania grup focusowych w ramach własnych kanałów komunikacji, po-
dobnie jak do wykonania prostych badań sondażowych. Rozwiązania tego typu dają
nam możliwość uzyskania odpowiedzi bezpośrednio od zainteresowanych, w przypadku
uczelni mogą to być opinie na temat programu i toku studiów, pomysły na usprawnie-
nie organizacji. Kazimierz Krzysztofek wartość wykorzystywania zbiorowej pracy i inicja-
tyw osób na potrzeby przedsiębiorstw i instytucji formułuje wprost jako ochronę przed
„opóźnieniem kulturowym, które pojawia się wtedy, gdy użytkownicy nowych technolo-
gii nie mogą ich dopasować do swoich potrzeb, lecz sami się muszą do nich adapto-
wać, co zwykle wymaga czasu. ”16.

Ograniczenia w skutecznym wykorzystywaniu analiz
opartych o dane z social media

Gwałtowny przyrost różnorodnych danych, pokolenie Digital Natives17 wchodzące
z impetem na rynek edukacyjny i rynek pracy, konieczność minimalizowania negatyw-
nych skutków cyfrowego darwinizmu przez przedsiębiorstwa i instytucje, imperatyw sku-
tecznego zarządzania informacją — wszystko to sprawia, że rzetelne, relewantne infor-
macje dotyczące zachowań i preferencji obecnych i potencjalnych interesariuszy oraz ich
opinii, sądów i inicjatyw będą nadal zyskiwać na znaczeniu. Jednak pozyskiwanie da-
nych z mediów społecznościowych na potrzeby działań komunikacyjnych, marketingo-
wych czy projakościowych ma również swoje słabe punkty.

Przede wszystkim ogólnodostępne narzędzia do monitoringu zapewniają dotarcie
tylko do publicznych treści — zatem nie pokrywają pełnej przestrzeni dyskusji na intere-

1133

marketing instytucji
naukowych i badawczych

15 W Polsce funkcjonują już pierwsze platformy crowdfundingowe dedykowane społecznościowemu finansowaniu po-

mysłów, m.in. www.PolakPotrafi.pl, www.MySeed.pl, www.BeesFund.com.
16 K. Krzysztofek, Zwrot cyfrowy: ku pracy rozproszonej, [w:] Zwrot cyfrowy w humanistyce, praca zbiorowa pod red.

R. Bomba, A. Radomski, E-naukowiec, Lublin 2013, s. 51.
17 Digital Natives to pokolenie dla którego, w przeciwieństwie do Digital Immigrants, nie istniał nigdy świat bez inter-

netu i stałego dostępu do dobrodziejstw komunikacji za pomocą nowoczesnych technologii cyfrowych. Zob. M. Prensky, Di-
gital Natives, Digital Immigrants Part 1, „On the Horizon” 2001, nr. 9 s. 5.

sujące nas zagadnienie, podobnie jak nie obejmują stu procent źródeł aktywnych w sie-
ci internetowej. Mimo tych ograniczeń są jednak prostym w użyciu i łatwo dostępnym
narzędziem pomagającym poszerzać wiedzę na temat zachowań i opinii grup docelo-
wych — pod jednym podstawowym warunkiem, że są one obecne w przestrzeni wirtual-
nej. Tu dotykamy kolejnego ograniczenia — istnieje ryzyko, że w kanałach społeczno-
ściowych — zarówno tych najpopularniejszych (typu Facebook, Twitter, Instargam) jak
i niszowych, dedykowanych wąskiej grupie ekspertów lub fascynatów (np. specjalistycz-
ne zamknięte fora lekarskie, platformy crowdsouringowe) tylko niewielka publiczność re-
prezentuje interesujący nas obszar badawczy czy pokrewne zainteresowania. Trudno
oczywiście w takim wypadku mówić o potencjale danych analitycznych. Z drugiej stro-
ny — nawet mając dostęp do gigantycznych zbiorów danych na różnych poziomach
szczegółowości, wstępnie przeanalizowanych za pomocą silników i algorytmów dotyka
się dopiero etapu data mining. Na kolejnym etapie nadal niezbędne jest wsparcie ma-
nualną — a raczej intelektualną — pracą człowieka. Na podręczne, ogólnodostępne
aplikacje podające gotowe rozwiązania i rekomendacje przyjdzie nam jeszcze poczekać.
Pozostaje pytanie za ile lat, miesięcy czy tygodni algorytmy analizujące duże wolumeny
będą mogły się w zupełności obejść bez „czynnika białkowego”.

Kolejną kwestią do dyskusji jest poziom jakości i rzetelności wyników otrzymanych
z badań w sieci. Przeciwnicy będą zwracali uwagę na niereprezentatywność grupy, silny
wpływ anonimowości i autokreacji aktorów komunikacji, orędownicy — odwoływać się
do ogólnego charakteru badań społecznych, w których te problemy również występują.
Wyniki analiz śladów cyfrowych stanowią niewątpliwe wsparcie w działaniach marketin-
gowych, w pewnym stopniu pozwalają też na ograniczenie kosztów i czasu potrzebnego
na badania wykonywane klasycznymi technikami, jednak w najbliższym czasie nie za-
stąpią ich całkowicie. Niezależnie od toczącego się dyskursu, autorka opracowania zga-
dza się ze zdroworozsądkowym podejściem postulującym wykorzystywanie wyników ba-
dań śladów cyfrowych jako wsparcia działań operacyjnych i strategicznych pod warun-
kiem odpowiednio krytycznego podejścia do otrzymanych wyników18.

Podsumowanie

Informacje pozyskane z analizy user generated content w mediach społecznościo-
wych możemy wykorzystać jako gotowe wskazówki do prowadzenia działań komunika-

1144

Praktyczne zastosowania analiz social media na potrzeby marketingu instytucji naukowych — możliwości i ograniczenia

18 Por. P. Idzik, Analiza Big Data. Badania niereaktywne w erze Internetu 2.0 [w:] Zwrot cyfrowy w humanistyce, praca

zbiorowa pod red. R. Bomba, A. Radomski, E-naukowiec, Lublin 2013, s. 161–162.

cyjnych: od tak podstawowych elementów jak platformy, z których warto korzystać po-
nieważ tam jest największa lub najaktywniejsza grupa naszych interesariuszy, przez do-
stosowanie zawartości, sposobu i stylu komunikacji do profilu i potrzeb odbiorców po
analizę słabych i silnych stron organizacji, na rzecz której prowadzimy działania marke-
tingowe. Co ważne, są to przesłanki oparte na twardych danych liczbowych i jakościo-
wej analizie treści. Nie bez znaczenia jest również fakt, że tego typu opracowania są sto-
sunkowo tanie i proste w wykonaniu tym samym umożliwiają ich powszechne użycie.

Nie tylko korporacje i ich marki z sektora FMCG mają szansę czerpać realne ko-
rzyści ze strumienia informacji na ich temat generowanych przez klientów i konsumen-
tów. Instytucje edukacyjne i naukowe mogą wykorzystywać potencjał w podobny spo-
sób. Dodatkowo, dzięki wchodzeniu w rzeczywistą interakcję z wartościowymi odbior-
cami mogą skorzystać ze zbiorowej mądrości, oraz na bieżąco reagować na sygnały
napływające z sieci. Aby nie paść ofiarą cyfrowego darwinizmu instytucje naukowe,
uczelnie, jednostki badawcze powinny mieć świadomość dwóch kwestii: prowadzenie
aktywnej komunikacji via social media nie jest obligatoryjnym elementem działań
marketingowych i wizerunkowych dla wszystkich rodzajów podmiotów, jednak wyko-
rzystywanie dostępnych aplikacji analizujących treści i zachowania w sieci do wspo-
magania procesów decyzyjnych i predykcyjnych powinno stać się standardem.

W nowoczesnym środowisku technologicznym, w nagłaśnianej erze Big Data będą
musieli nauczyć się poruszać nie tylko zwykli zjadacze chleba (a może raczej producen-
ci danych), ale też biznes, gospodarka, kultura, nauka, edukacja. Pytanie już nie brzmi:
„Czy instytucje naukowe i badawcze powinny rozważyć zmiany w wypracowanych sche-
matach komunikacji i promocji? ”. Obecnie pytanie powinno dotyczyć tego, w jakim za-
kresie, na jaką skalę i poprzez jakie konkretne rozwiązania mogą one skutecznie wdra-
żać niestandardowe dotąd formy promocji swoich badań, ekspertów, publikacji i oferty
naukowej.

Bibliografia
1. Bailyn E., Przechytrzyć social media, tłum. Najman M., Helion, Gliwice 2013.
2. Batorski D., Bendyk E., Filiciak M., Cyfrowa gospodarka: Kluczowe trendy rewolucji cyfrowej. Diagnoza, prognozy, stra-

tegie reakcji, MGG Conferences, Warszawa 2012.
3. Grabarczyk-Tokaj M., Big Data. Big Problem?, „Marketing w Praktyce” 2013, nr 7.
4. Howe J., Crowdsourcing: Why the Power of the Crowd Is Driving the Future of Business, Tree Rivers Press, New York

2009.
5. Idzik P., Analiza Big Data. Badania niereaktywne w erze Internetu 2.0 [w:] Zwrot cyfrowy w humanistyce, praca zbio-

rowa pod red. R. Bomba, A. Radomski, E-naukowiec, Lublin 2013.
6. Krzysztofek K., Zwrot cyfrowy: ku pracy rozproszonej, [w:] Zwrot cyfrowy w humanistyce, praca zbiorowa pod red.

R. Bomba, A. Radomski, E-naukowiec, Lublin 2013.

1155

marketing instytucji
naukowych i badawczych

7. May T., The New Know: Innovation Powered by Analytics, Wiley and SAS Business Series, New Jersey 2009.
8. Megginson L.C., Lessons from Europe for American Business, „Southwestern Social Science Quarterly” 1963, nr 44

(1).
9. Prensky M., Digital Natives, Digital Immigrants Part 1, „On the Horizon” 2001, nr. 9.

10. Toffler A., Trzecia Fala, tłum. Kłobukowski M., Woydyłło E., Wydawnictwo Kurpisz, Poznań 2006.

Strony internetowe
Laney D., 3D Data Managament: Controlling Data Volume, Velocity and Variety, http://blogs.gartner.com/doug-
laney/files/2012/01/ad949-3D-Data-Management-Controlling-Data-Volume-Velocity-and-Variety.pdf, 01.11.2013 r.
Solis B., Digital Darwinism: Who's Next?, www.briansolis.com/2011/09/end-of-business, 01.11.2013 r.
www.cbos.pl/SPISKOM.POL/2013/K_075_13.PDF, 01.11.2013 r.

mmggrr MMaaggddaalleennaa GGrraabbaarrcczzyykk-TTookkaajj — doktorantka w Szkole Wyższej Psychologii Społecznej w Warsza-
wie, gdzie pracuje nad rozprawą z zakresu socjologii cyfrowej. Autorka wielu publikacji i opracowań do-
tyczących konwergencji mediów i analiz social media. Zainteresowania badawcze autorki skupiają się
wokół zagadnień sieciowej prosumpcji i Big Data Society. Absolwentka Uniwersytetu Warszawskiego
i SGH w Warszawie. Zawodowo od ponad dekady zajmuje się analizami mediów na potrzeby działań wi-
zerunkowych i promocyjnych, prowadziła projekty badawcze dla m.in. Coca-Cola, PKN Orlen, Bayer, Mi-
chelin.

1166

Praktyczne zastosowania analiz social media na potrzeby marketingu instytucji naukowych — możliwości i ograniczenia

