

VILNIAUS DAILĖS AKADEMIJA
Aukštųjų studijų fakultetas
UNESCO kultūros vadybos ir kultūros politikos katedra

Vilmina Navickaitė

LIETUVOS MUZIKOS GRUPIŲ POZICIONAVIMAS
SOCIALINIUOSE TINKLUOSE

MAGISTRO DARBAS

Kultūros vadybos ir kultūros politikos magistro studijų programa

Darbo vadovas dr. Rasa Bartkutė _____
(parašas)

Recenzentas doc.dr. Vardas Pavardė _____
(parašas)

Vilnius, 2016

AUTENTIŠKUMO DEKLARACIJA

Aš, Vilmina Navickaitė, kandidatas VDA UNESCO kultūros vadybos ir kultūros politikos katedros magistro laipsniui gauti, patvirtinu, kad šis baigiamasis darbas paremtas mano paties tyrimais ir jame naudotasi tik tokia papildoma informacija, kuri nurodyta nuorodose, paaiškinimuose, šaltinių, literatūros bei lentelių ir paveikslų sąrašuose.

Patvirtinu, kad baigiamajame darbe nėra naudojamos kitų darbais to nenurodant ir nė viena baigiamojo darbo dalis nepažeidžia jokių asmens ar institucijos autorinių teisių. Taip pat nė viena baigiamojo darbo dalis nebuvo pateikta jokiai kitai aukštojo mokslo institucijai, kaip akademinis atsiskaitymas ar siekiant gauti mokslo laipsnį.

Vilmina Navickaitė

parašas

TURINYS

1. SOCIALINIŲ TINKLŲ TEORINĖ APŽVALGA.....	6
1.1. E-marketingas ir jo priemonės	6
1.2. Socialinių tinklų samprata.....	17
1.3. Socialinių tinklalapių paplitimas ir naudojimas Lietuvoje.....	21
2. LIETUVIŠKOS MUZIKOS POZICIONAVIMAS SOCIALINIUOSE TINKLUOSE: EMPIRINIŲ TYRIMŲ DUOMENYS	24
2.1. Empirinių tyrimų metodai ir metodologija.....	24
2.2. Kokybinis tyrimas – interviu.....	31
REKOMENDACIJOS IR PASIŪLYMAI	44
IŠVADOS	45
SANTRAUKA UŽSIENIO KALBA	46
LITERATŪRA IR ŠALTINIŲ SĄRAŠAS	47
PRIEDAI	50
Priedas nr. 1.....	51
Priedas Nr. 2.....	58
Priedas Nr. 3.....	61
Priedas Nr. 4.....	63

IVADAS

Temos aktualumas ir naujumas. Šiuolaikiniame pasaulyje kiekvieną dieną tobulėjant ir vis į mūsų buitį įsiliejant naujosioms informacinėms technologijoms, neišvengiamai tiek verslas, tiek kultūrinė – meninė aplinka turi peržvelgti savo vykdomas marketingo strategijas ir į jas įtraukti vis labiau augančią virtualią erdvę. Šiuolaikinis jaunas žmogus interneto pagalba gali tiek bendrauti su artimaisiais, tiek klausytis muzikos ar apsilankyti virtualioje parodoje. Taigi menas turi išeiti iš tradicinio pavidalo gniaužtų ir suprasti, jog lengviausia ir greičiausia vartotoją, klausytoją ar žiūrovą pasiekti jam sėdint prie kompiuterio ar telefono ekrano.

Muzikinė veikla ne išimtis. Sparčiausias ir didžiausias muzikos platinimas vyksta internetu, o gyvai bendrauti su gerbėjais galimybę suteikia internetinius naujienų portalus po truputį bekeičiantys socialiniai tinklai. Interneto pagalba muzikos grupės per ypač trumpą laiką gali sulaukti milijoninių vartotojų peržiūrų, taip užsitikrindamos savo žinomumą. Net ir tos muzikos grupės, kurioms nėra aktuali išorinė komunikacija, negali atmesti to fakto, kad kompiuterinės technologijos teikia puikias galimybes ir privalumus, organizuojant muzikinę veiklą ir ją administruojant.

Nepaisant to, nėra įrodyta internetinės rinkodaros ir konkrečiai socialinių tinklų panaudojimo nauda ir ne visi Lietuvos muzikos atlikėjai supranta socialinių tinklų naudojimo galimybes ir prasmę.

Darbo objektas: Lietuvos muzikos grupių pozicionavimas socialiniuose tinkluose.

Darbo tikslas: Ištirti Lietuvos muzikos grupių pozicionavimą, - naudojimąsi socialiniais tinklalapiais kaip viešinimo priemone ir parengti rekomendacijas tolimesniam socialinių tinklų naudojimui.

Atitinkamai daro tikslui, išsikelti šie **darbo uždaviniai:**

1. Ištirti kaip socialiniai tinklalapiai gali būti panaudojami kaip marketingo, viešinimo priemonė;
2. Nustatyti Lietuvos muzikos grupių veiklą socialiniuose tinklalapiuose;
3. Pateikti rekomendacijas Lietuvos muzikos grupėms komunikuojant socialiniuose tinklalapiuose;

Darbo metodai: darbo pobūdis yra mišrus. Rengiant darbą naudoti mokslinės literatūros ir publikacijų analizės, Lietuvos muzikos grupių socialinių tinklų naudojimo analizė bei kokybinis tyrimas - interviu. Darbe pasitelkiant mokslinės literatūros ir publikacijų analizę buvo nagrinėta e-marketingo ir socialinių tinklų naudojimas tiek užsienio šalyse, tiek Lietuvoje, atkreipiant dėmesį į muzikos grupių įsitraukimą.

Rengiant mokslinį darbą buvo naudoti, spausdintiniai ir interaktyvūs šaltiniai. Internetinį marketingą ir socialinius tinklus bendrai nagrinėjo: A.Bakanauskas (2008, 2012), N. Guseva (2010), J.C. Levinson (2009), V. Liesionis (2007), D. M. Scott (2008), P.Kotler (2006), D. M. Boyd (2007), M. Fraser, S. Dutta (2010) ir kiti.

Socialinių tinklapių svarbą praktiniu lygmeniu pagrindžia naujų įmonių ir specialistų toje srityje atsiradimas.

Darbo teorinė ir praktinė reikšmė: Darbe analizuotos ir aprašytos internetinio marketingo priemonės ir socialinių tinklalapių tendencijos yra naudingos asmenims užsiimančiais muzikos grupių vadyba ir žinomumo didinimu. Darbe atliktų tyrimų išvados leidžia matyti šiuo metu Lietuvoje esantį muzikos grupių pozicionavimą socialiniuose tinkluose ir pateikti rekomendacijas kokybiškesniam socialinių tinklalapių administravimui.

Darbo struktūra. Darbą sudaro: įvadas, dvi dalys, išvados, rekomendacijos ir pasiūlymai bei literatūros sąrašas. Pirmoje darbo dalyje aptariamas e-marketingas ir jo priemonės, socialinių tinklų samprata, rūšys ir paplitimas Lietuvoje. Antroji darbo dalis yra skiriama empiriniam tyrimui, kurio metu yra renkami ir apdorojami rezultatai. Surinkti tyrimo metu gauti rezultatai analizuojami ir interpretuojami. Paskutinėje darbo dalyje pateikiamos išvados ir rekomendacijos, prieitos tyrimo metu. Visos darbe naudotos lentelės ir paveikslėliai turi savo šaltinius, o jeigu jų nėra, tai jie yra sudaryti pačios darbo autorės.

1. SOCIALINIŲ TINKLŲ TEORINĖ APŽVALGA

Šiame skyriuje apžvelgiama e-marketingo priemonės ir konkrečiai, socialinius tinklus aprašanti literatūra, nagrinėjamos skirtingų autorių teorijos ir matomos tendencijos.

1.1. E-marketingas ir jo priemonės

Sparti technologijų pažanga praplečia verslo organizavimo ir komunikacines galimybes. Ypač reikšmingas šiuo atveju tampa internetas. Internetas leidžia tiek individualiems kompiuterių naudotojams, tiek įmonėms, greitai ir operatyviai pateikti ir gauti informaciją, bendrauti, pirkti ir parduoti. Plati šio tinklo aprėptis ir didelės pritaikymo galimybės nulėmė spartų jo populiarėjimą.

Virtuali erdvė, kurią sukuria naudojimas internetu, kiekvienais metais vis labiau sulaukia didesnio populiarumo ir yra laikoma viena iš efektyviausių informacijos sklaidos šaltinių. Ypač jauniems ir gerai išsilavinusiems žmonėms visame pasaulyje jis tapo natūraliu būdu susirasti informaciją. Interneto priėjimas yra greitesnis negu bet koks kitas žiniasklaidos būdas. Atsižvelgiant į tai, kad radijui reikėjo 38 metų ir 13 metų televizijai, kad pasiektų 50 milijonų vartotojų skaičių, internetas pasiekė šį lygmenį tik per penkerius metus (Ellsworth ir Ellsworth, 1997).

Lietuvos statistikos departamento duomenimis, per paskutinius tris mėnesius net 71,4 proc. 16-74 metų Lietuvos gyventojų naudojami internetu. Tai praktiškai įrodo, jog tradicinį marketingą vis labiau keičia internetinis marketingas ir Lietuvos gyventojus greičiausiai gali pasiekti informacija elektroniniu būdu. Taip pat daugėja IT ir e-marketingą studijuojančių studentų. Tiek užsienio šalyse, tiek Lietuvoje reikalingi IT profesijos atstovai. Tai puikiai iliustruoja skaičiai: Lietuvos „Sodros“ duomenimis didžiausią atlyginimą gaunančių profesijų sąraše „informacinių technologijų ir ryšių paslaugų srities vadovai“ užima 6-ąją vietą, o „programinės įrangos kūrėjai“ – 8-ąją.

D. Talijūnas (2004) išskiria 6 e-marketingo priemonės: „internetinė svetainė, reklaminiai skydeliai, elektroninis paštas, paieškos svetainės, naujienų, diskusijų grupės bei nuorodos“ (p. 31). O tuo tarpu R. Skyrius, A. Mikalauskiene ir L. Zališkaitė savo vadovyje „Informacijos ir komunikacijos technologijos“ pateikia kiek kitokias e-marketingo priemones nei D. Talijūnas: „internetinė svetainė, interneto kanalai, užsakymai ir pardavimai, klientų aptarnavimas, naujienos, pranešimai spaudai“ (Skyrius, Mikalauskiene, Zališkaitė, 2008, p. 326). A. Bakanausko ir V. Liesionio išskirtos ir aptartos e-marketingo priemonės, tokios kaip:

internetiniai tinklapiai ir jų kūrimas, internetinė reklama ir pardavimų skatinimas, elektroninis paštas“ (Bakanauskas, Liesionis, 2008, 132).

Pasitelkdami tiek užsienio, tiek Lietuvos specialistų tyrimais ir įžvalgomis, pabandydysime trumpai aptarti svarbiausias ir plačiausiai taikomas e-marketingo priemones.

E-prekyba

Internetas iš esmės paveikė kompanijas, kurios parduoda savo prekes ar paslaugas per tradicinius kanalus. Rinkos intelekto rinkimas, produkto rėmimas ir sandoriai tokie kaip nurodymų gavimas, mokesčių priėmimas ir pristatymų ruošimas - visi turi būti tvarkomi tiesiogiai (internetu). Kaip globalinė priemonė, internetas lengvina visus šituos marketingo veiksmus, net kai firmos turi reikalų su savo klientais, kurie yra geografiškai nutolę.

Internetas sukėlė naują tipą virtualaus verslo, užsiėmusio įvairioje prekybinių (ir dažnai neprekybinių) internetinių veiksmų, paprastai vadintas kaip elektroninė prekyba. Marketingo mokslininkai ir specialistai elektroninę prekybą pateikė su keliais unikaliais iššūkiais: galių suteikimas klientui, naujos susisiektimo formos ir sąveikos, globalinės operacijos, aukšto laipsnio rinkos aiškumas ir sunkumas konkurencingų pranašumų priežiūroje (Weltz 1995; Seybold ir Marshak 1998; Porter 2001).

Pastebima, kad internetinė prekyba padeda įgyvendinti daugelį kokybiškam paslaugų teikimui reikšmingų aspektų. Internetas užtikrina patogesnę prieinamumą, abipusę komunikaciją tarp įmonės ir klientų, taip pat suteikia galimybę pristatyti įmonės kompetencijos sritis, pabrėžti teikiamų paslaugų kokybės aspektus. Kadangi internetas suteikia galimybę gauti grįžtamąjį ryšį iš klientų, taigi paslaugų teikėjui paprasčiau operatyviai reaguoti į klientų poreikius, užtikrinti individualų aptarnavimą.

A. Mikalajūnas, A. Pabedinskaitė (2010), remdamiesi Rogojanu, Badea (2006) išskyrė elektroninio verslo privalumus tiek organizacijoms, tiek visuomenei, tiek vartotojams (žiūrėti 1 pav.).

1 pav. Elektroninio verslo privalumai

Šaltinis: Mikalajūnas A., Pabedinskaitė A.(2010). Elektroninio verslo plėtra Lietuvoje. Konferencijos medžiaga.

Prieiga per internetą: <http://leidykla.vgtu.lt/conferences/BME_2010/005/pdf/Art-Mikalajunas_Pabedinskaite.pdf>

Visuomenė patiria naudą dėl bendros telekomunikacijų plėtros, pragyvenimo lygio kilimo ir paprastesnio viešųjų paslaugų prieinamumo. Tuo tarpu nauda vartotojui grindžiama didesne prekių ir paslaugų įvairove, mažesnėmis kainomis, informacijos prieinamumu, elektroninio bendravimo galimybe. Išskirti privalumai leidžia teigti, kad technologinė pažanga ir interneto pritaikomumo versle plėtra iš esmės keičia ne tik verslo modelius, bet ir vartotojų galimybes bei lūkesius. Viena vertus, organizacijos gali operatyviai pateikti informaciją apie save, interneto pagalba formuoti savo įvaizdį ar net didinti pardavimus, tuo tarpu vartotojams suteikiama daugiau savarankiškumo ir veiksmų laisvės. Jie ne tik gali patys susirasti aktualią informaciją, palyginti pasiūlymus, užsisakyti reikiamus produktus ir paslaugas, bet ir komunikuoti su organizacijomis, išdėstyti savo lūkesčius, dalintis patirtimi ir pan.

Prie kiekvienos muzikos grupės veiklos prisideda ir internetinis marketingas, kuris dažniausiai yra išreikštas internetinės svetainės sukūrimu. Vartotojas ieškodamas informacijos apie vieną ar kitą muzikos grupę, ją nori surasti vienoje vietoje. Tiksliau tariant, jis ieško tokios informacijos, kuri patenkintų jo tuometinius poreikius, pavyzdžiui, sužinoti apie muzikos narius, koncertus, diskografiją. Tai patvirtina Levinson (2009) pateikdamas „Juper Communications“ duomenis apie Jungtinių Valstijų vartotojus, kurie išleidžia daugiau nei 632 mlrd. JAV dolerių parduotuvėse, prieš tai apsižvalgę internete. Žinoma, šie „Juper Communications“ pateikti duomenys yra labiau orientuoti į įmones, tačiau tam tikra prasme padeda atskleisti tai, kad vartotojai yra labiau linkę prieš kažką įsigydami, šiuo atveju

nusipirkdami muzikos grupės koncertų bilietus ar su muzikos grupe susijusios atributikos ir netgi perklausydami vieną ar kitą dainą, prieš tai pasidomėti internete.

Komunikacija elektroniniu paštu, naujienlaiškiais

Neretai komunikavimas tarp rinkodaros specialistų vadinamuoju *email marketingu* (marketingas el.paštu) sulaukia diskusijų, ar tikrai vartotojų neerzina gaunami elektroniniai laišakai, kiek iš siunčiamų laiškų yra atidaroma ar perskaitoma, koks turinys yra patraukliausias ir labiausiai laukiamas.

Į šiuos klausimus pabandė atsakyti e-marketingo sprendimus ir įrankius kurianti kompanija „Exact Target“, kuri 2012 m. atlikto tyrimo metu išsiaiškino, jog net 72% vartotojų pageidautų gauti naujienlaiškiaus. Respondentai pasirinko, ką norėtų gauti elektroniniu paštu (žiūrėti 2 pav.)

2 pav. Respondentų pageidaujama gauti informacija elektroniniu paštu (paremta „Exact Target“ tyrimo duomenimis, 2012 m.)

Tačiau kitas visuomenę apie elektroninį marketingą edukuojantis tinklalapis Marketing-school.org įvardina kelias skirtingas marketingo elektroniniu paštu rūšis, kurių populiarumas ar nauda vartotojui skiriasi dėl skirtingo turinio:

- Naujienlaiškiais – dažniausiai vizualiai apipavidalinti laišakai siunčiami daugybei adresatų, anksčiau sutikusių gauti informaciją būtent tokia forma. Laiške stengiamasi pateikti įdomų turinį, priminti apie save/įmonę/grupę ir taip kurti ilgalaikius ryšius.
- Transakciniai laišakai – tai laišakai, perduodantys informaciją apie įvykdytą pirkimą, rezervaciją ar kitą internetu atliktą veiksmą. Dažniausiai šie laišakai laikomi atlikto

veiksmo patvirtinimu ir yra siunčiami automatizuotai. Kadangi tokie laiškai susilaukia aukštesnio laiško atidarymo statistikos skaičiaus, įmonės neretai į tokius laiškus integruoja papildomą reklamą, akciją, maketą.

- Tiesioginiai laiškai - tai dažniausiai kiek įmanoma suasmeninti laiškai adresatui, siūlantys išskirtinį pasiūlymą „būtent Jums“. Dažnai tokiuose laiškuose įtraukiamas respondento vardas ar kompanija, bei pasiūloma akcija, produktai, tinkantys konkrečiai respondentui.

Paieškos svetainės ir reklaminiai skydeliai

Reklama internete kaip vienas iš masinės žiniasklaidos formų, pasižymi dar ir tuo, kad ji vienu metu gali aprėpti didelę vartotojų auditoriją, yra ilgalaikiška, lanksti ir kelianti pasitikėjimą, taip pat ją galima naudoti daug kartų, o svarbiausia padeda sėkmingai užmegzti ir palaikyti grįžtamąjį ryšį su vartotoju. L. Sodžiūtė ir V. Sūdžius (2003), remdamiesi Bikov, išskiria dvi internetinės reklamos užduotis:

1. Atkreipti vartotojų dėmesį į komercinį tinklapį;
2. Pristatyti siūlomas paslaugas ir prekes (Sodžiūtė, Sūdžius, 2003, p. 112).

Populiariausia internetinės reklamos forma yra reklaminiai skydeliai (ang. banner) arba besikeičianti reklama, kurie sudaro daugiau nei pusę visos internetinės reklamos. Reklaminiai skydeliai galima apibūdinti kaip nuolatos besikeičiančius paveikslėlius internetinėje svetainėje. D. Jokubausko teigimu, „reklaminiai skydeliai tai yra grafiniai reklaminiai paveikslukai, paprastai esantys interneto tinklapio viršuje arba šonuose“. Reklaminiai skydeliai savo ruožtu yra skirstomi į šiuos tipus: išsiplečiantys skydeliai, animuotos užsklandos, iššokantys langai ir reklaminiai puslapiai. Atsižvelgiant į išvardintus reklaminių skydelių tipus galima pastebėti tai, kad jų tipus galima suskirstyti į didesnius blokus, tokius kaip: statiniai (nejudantys) ir dinaminiai (judantys), iššokančius ir pasikraunančius svetainėje, taip pat reklaminiai skydeliai skiriasi ir pagal dydį. Reklaminio skydelio kaina priklauso nuo jo dydžio ir tinklapio, kuriame norima patalpinti reklama, populiarumo.

Didžiausio reklamos tinklo Baltijos šalyse „Adnet Media“ direktoriaus Andriaus Raklevičiaus teigimu, „renkantis reklamos internete modelį svarbu atkreipti dėmesį į du dalykus: reklamos formą, kuri būtų kuo labiau pamatuojama („aš žinau, už ką moku“) ir kuri užtikrintų kuo didesnę reklamos atsiperkamumą“ (Malinowski, 2012, p. 1). Taip pat jis pažymi, kad viskas priklauso nuo įmonės dydžio, šiuo atveju muzikos grupės žinomumo, kuo labiau žinoma grupė, tuo daugiau ji gali sau leisti, o kuo mažesnė grupė, tuo labiau ji turėtų vadovautis principu CPA (ang. cost per action). Šis principas veikia taip, kad maža muzikos

grupė aiškiai žino už ką moka. CPA skydelių kainos priklauso nuo: prekės, kurią siekiama parduoti interneto pagalba, tipo, vertės (kiek ji kainuoja rinkoje), paklausos ir, žinoma, pateikimo (ar ji yra statinė, ar dinaminė, ar daug paveikslėlių, informacijos ir pan.). D. Malinowski (2012) pažymi, kad populiariausi CPA skydelių tipo formatai yra 750 x 100 ir 300 x 250, tačiau visada yra galim ir kiti dydžiai.

Iš tiesų planuojant reklamą internete labai svarbu atkreipti dėmesį į jos dydį, nes kuo bus didesnis reklaminis skydelis, tuo daugiau laiko užtruks jį atidarant. O žinant tai, kad dauguma vartotojų yra nekantrūs, laukdami kol užkraus vienas ar kitas puslapis, ar ta pati reklama, gali iš viso išjungti reklamą, kas neduos jokios naudos. D. Abingdon (2008) tyrinėdama reklamos poveikį vartotojams pastebi, kad vartotojams perskaityta reklama sukelia daug klausimų, į kuriuos akimirksniu padeda atsakyti internetinė reklama. Taip pat potencialus pirkėjas yra įtraukimas į užsakymų veiklą ar komunikavimą su muzikos grupės nariais jeigu yra tam suteikta galimybė. Kuo daugiau muzikos grupė reklamos pagalba suteiks galimybių pačiam vartotojui prisidėti prie prekės pardavimo, žinomumo, tuo didesnė tikimybė, kad išaugs prekės pardavimai, šiuo atveju muzikos grupės žinomumas. Svarbu tinkamai užmegzti kontaktus su vartotojais. Informacinių užklausų sukūrimas yra veiksminga strategija, nes jas sukuria pats vartotojas, o ne besireklamuojanti muzikos grupė. Vartotojų pateikiamos informacinės užklausos prisideda dar ir prie marketinginio tyrimo, kurio metu galima įvertinti vienos ar kitos prekės ar paslaugos reikalingumą. Kuo daugiau vartotojas praleidžia ieškodamas informacijos ar tiesiog klausdamas apie vieną ar kitą prekę ar paslaugą, tuo labiau jis įsitraukia į patį pardavimo procesą.

Tačiau reklamos internete vis dažniau sulaukia aštrių diskusijų dėl jų veiksmingumo ir efektyvumo. Kompanijos Milward Brown Interactive atlikto tyrimo metu paaiškėjo, kad „reklama internete yra tada efektyvi, kai ja siekiama pagerinti prekinio ženklo, prekės ar paslaugos įvaizdį“ (Jokubauskas, 2003, p. 88). Tačiau Adnet Media direktorius Andrius Raklevičius pastebi, kad „vartotojai yra atsikandę įvairių formatų ir pastebimumas iš tikrųjų mažėja. Anksčiau įmantrių reklamos formų paspaudimo dažniai buvo labai geri, o dabar jie pamažu krinta. (...). Šiuo metu visame pasaulyje judama reklamos personalizavimo link.“ Taigi reklamos skydeliai taps dar išmanesni ir labiau orientuoti į vartotojus (Malinowski, 2012, p. 1). Apie pasikeitusį vartotojų požiūrį į reklamos skydelius taip pat užsimena ir S. McCoy et al (2007) teikdami, jog pastaruoju metu reklaminiai skydeliai nesulaukia norimo vartotojų dėmesio, nes jie yra absurdiški, nesuteikiantys pakankamai informacijos ir greitai pamirštami.

O tuo tarpu H. Berkley (2007) atliktame tyrime, kuriame buvo tyrinėtos vartotojų reakcijos į reklaminius skydelius, atskleidė tai, kad 99 % internete pateiktų reklaminių

skydelių nesulaukia vartotojų paspaudimų, o 49 % vartotojų visiškai nepastebi reklaminių skydelių. Taigi galima daryti prielaidą, kad norint sukurti efektyvų reklaminių skydelių neužtenka tik programos ir technologinių galimybių sudarytos sintezės. Siekiant padidinti reklaminių skydelio efektyvumą svarbu jį pateikti taip, kad jis savaime patrauktų vartotojo dėmesį ir būtų informatyvus, tačiau nebūtų įkyrus. Taip pat prie efektyvaus reklaminių skydelio sukūrimo prisideda ir mokėjimas derinti spalvas, judėjimą, sudaryti vaizdo ir judesio sintezę bei pritaikyti komunikacines strategijas, kurios yra išreikštos vietos pasirinkimu tinklapyje (ar šone, ar viršuje). Ne ką mažiau tinkamai pasirinkti reklaminių skydelių talpinimo internetines svetaines, efektyviausia būtų talpinti tose svetainėse, kurios sulaukia daugiausiai vartotojų arba yra specializuotos. Reklaminiai skydeliai turi būti padaryti taip, kad nešėtų naudą abiem pusėms tiek muzikos grupei, tiek jo gerbėjams.

Taip pat prie pardavimų prisideda ir informacijos pasiekiamumas per paieškos sistemas (pvz. į „Google“ paiešką įvedus raktinius žodžius, susijusius su muzikos grupe) bei tinkamai pasirinktas svetainės pavadinimas, kuris iš kartų padėtų ją susieti su konkrečia muzikos grupe. „Google“ paieškų sistema muzikos grupei, kuri naudojasi, jų sukurta paieškos sistema, reklamuotis save, suteikia galimybę sužinoti vartotojų ieškomą informaciją, peržiūrėti vartotojų paieškos sistemą, kai kuriais atvejais ir demografinius duomenis, vietovę, amžių, lytį bei kitas vartotojų peržiūrėtas svetaines. Tačiau tokia informacija apie vartotoją yra žinoma tik tada, jeigu vartotojas naudojasi kitomis „Google“ teikiamomis paslaugomis (pavyzdžiui, naudojasi „Gmail“ paskyra).

Tokiu atveju muzikos grupė, siekdama susikurti reklamą internete, prieš tai gali įvertinti vartotojų į „Google“ paiešką įvestus raktažodžius, kurių dėka vėliau suformuluos savo reklamos turinį. Pavyzdžiui, vartotojui įvedus „Google“ paieškos laukelyje vieną iš muzikos žanrų, jam gali parodyti muzikos grupę, arba pavyzdžiui vartotojui ieškant „renginiai Vilniuje“, jam paieškos sistema išmes muzikos grupės koncerto reklamą.

Taip pat galima naudojantis ir kitais parametrais, pvz. pasirinkti reklamos rodymo auditoriją, tokiu atveju bus mokama tik už tą reklamą, kuri pasiekė vartotoją. Reklamos kainą sudaro paspaudimo ir parodymo kiekiai bei pasiektas tikslas (parduoti bilietai į koncertą, albumai, atributika).

Viešųjų ryšių priemonės

Viešieji ryšiai laikomi vienu svarbiausių veiksnių marketingo strategijoje. Jie padeda kurti vartotojų lojalumą, augina įmonės konkurencingumą ir vartotojų pasitenkinimą. Pasak P. Kotler ir K.L. Keller (2006), ryšiai su visuomene – tai programos, skirtos viešinti ir apsaugoti įmonės įvaizdį ir jos produktus. Autoriai išskiria tokias pagrindines viešųjų ryšių priemones:

- Publikacijos – straipsniai, pranešimai, brošiūros;
- Naujienos – patrauklios, viešinamos naujienos sukūrimas;
- Renginiai – pristatymai, konferencijos, seminarai, parodos;
- Viešosios paslaugos – arba dar kitaip vadinamoji socialinė atsakomybė – lėšos skiriamos kilniems tiklams visuomenės gyvenimo kokybės gerinimui;
- Rėmimas – lėšų skyrimas populiariems sporto ar kultūros renginiams;
- Pasisakymai – atsakymai į žiniasklaidos klausimus, dalyvavimas suvažiavimuose;
- Tapatybės kūrimo priemonės – firminio stiliaus kūrimas bei jo atpažįtamumo didinimas (logotipai, vizitinės, uniformos ir pan.)

Didėjant interneto vartojimui, daugelis agentūrų teigia viešuosius ryšius ar bent jau didžiąją jų dalį perkėlusios į virtualią erdvę. Pagrindinis žiniasklaidos dėmesys yra nukreiptas į internetą, sparčiai vystosi ir daugėja internetinių naujienų portalų. Dėl šios priežasties ir bendravimas su žiniasklaida persikelia į internetą.

Spaudos pranešimai, straipsniai, spaudos konferencijos nesunkiai ir itin greitai pasiekiamos *online* būdu. Naujienų portalai konkuruoja, kurie greičiau savo tinklalapyje patalpins vieną ar kitą žinią. Įmonės kuria tinklaraščius (eng. *blog*), tam kad pritrauktų daugiau sekėjų ir kuo lengviau galėtų kurti reprezentatyvų įvaizdį visuomenėje.

Specialistai teigia, jog viešųjų ryšių komunikacija nebevyksta dvejomis kryptimis, t.y. žinia ir atgalinis ryšys. Internetas aktyvus nuolatos ir sukuria galimybę bendrauti, kurti nuolatinę diskusiją

Internetinis puslapis

Ilgą laiką versle buvo sunku įsivaizduoti įmonės ar muzikinės grupės veiklą be internetinio puslapio, tačiau J. Ruževičius, N. Guseva (2006 p. 79) pabrėžia, kad nėra vieningo elektroninės svetainės apibrėžimo. Autoriai pristato skirtinguose žodynuose pateiktus apibrėžimus. Pavyzdžiui, Monash universiteto (Australija) žodyne interneto svetainė apibrėžiama kaip rinkinys interneto puslapių ir grafinių elementų, susijusių hipertekstu. Tasmanijos universiteto (Australija) mokslininkai interneto svetainę apibrėžia kaip organizacijos, asmens ar interesų grupės interneto puslapių rinkinį, kurio pirmasis puslapis yra pagrindinis. Pagal prancūzų autorių Gateau ir E. Sloim (2001), interneto svetainė – susijusi nuorodomis puslapių visuma, įdėta tame pačiame serveryje ir prieinama internetu. Remdamiesi šiais apibrėžimais J. Ruževičius, N. Guseva (2006 p. 79) siūlo internetinę svetainę apibrėžti, kaip sisteminių produktą, sujungiantį koncepciją, instrumentus, metodus, techniką, žmones, tinklą, *interfeisą* ir teikiamas paslaugas, susietus interneto puslapių sisteminiu rinkiniu. Atsižvelgiant į tokį apibendrintą apibrėžimą, galima teigti, kad įmonės

interneto svetainė tai kompleksinis interneto puslapių darinys, talpinantis daug ir įvairios informacijos, bei sujungiantis techninius ir idėjinius sprendimus.

N. Gusevos (2010 p. 97), teigimu interneto plėtrą sąlygojo naujos verslo aplinkos atsiradimą. Šioje aplinkoje, sudaromos sąlygos verslo plėtrai, bet ir vyksta arši konkurencija tarp verslininkų. Įvertinant tokį interneto vaidmenį verslui, galima teigti, kad internetinė svetainė tampa viena ir konkuravimo priemonių. Interneto svetainėje ne tik talpinama informacija, bet ji apima ir kitus kūrybinius bei techninius sprendimus. Natūralu, kad įmonių internetinės svetainės būna skirtingos, taigi tam tikri jų dizaino ar pateikimo sprendimai gali padėti sukurti išskirtinumą įmonei.

Viena vertus, internetinė svetainė gali padėti įmonei sukurti išskirtinumą ir sukurti bei pristatyti konkurencinį pranašumą. Kita vertus, vien svetainės turėjimas jokių privalumų nesuteikia, šiuo atveju svarbu, kad svetainė būtų kokybiška. V. Davidavičienės, J. Tolvaišos (2011 p. 104) teigimu, interneto svetainė turėtų tenkinti lankytojų lūkesčius, kad padėtų didinti pardavimus ir išlaikyti esamus klientus. Autoriai pabrėžia, kad interneto amžiuje klientai gali rinktis iš be galo daug panašaus pobūdžio svetainių, todėl svarbu turėti visapusiškai kokybišką interneto svetainę, kad lankytojui nekiltų būtinumo ieškoti kitų alternatyvų.

Ankščiau e-marketingas buvos siejamas su įmonės, šiuo atveju muzikos grupės interneto svetainės turėjimu. Tačiau šiandieniniame kontekste e-marketingas įgyja platesnes sampratas, apimančias ne tik interneto svetainės turėjimą, nes šiuolaikiniame kontekste interneto svetainės turėjimas tampa tik vienu iš e-marketingo priemonių. Nepaisant to, kad ši priemonė išlieka viena iš svarbiausių, tarsi vizitinė kortelė, siekiant padidinti muzikos grupės žinomumą, tačiau sukurti veiksmingą ir efektyvią internetinę svetainę yra labai sudėtinga. D. M. Scott (2008) teigimu, interneto svetainės sėkmė priklauso nuo to, kad ji labiau yra menas nei mokslas, nes menas yra sukurti sintezę tarp tobulo turinio, dizaino ir technologijų. D. M. Scott išsakyta nuomonei pritaria ir D. Abingdon (2008), kuris taip pat pažymi, kad žmonės lankosi tose internetinėse svetainėse, kurios yra patrauklios, o patrauklumo sukūrimas ir yra ištobulintas menas.

Pasak K. Kelly, pasaulyje yra apie trilijonas internetinių puslapių. Tačiau pastebėta, kad vis dažniau internetines svetaines keičia socialiniai tinklapiai, kurie suteikia daugiau greičio informacijos pateikimui ir galimybę gyvai bendrauti su vartotojais.

S. Sweeney et al. (2006) teigimu interneto svetainė muzikos grupei yra svarbi tuo, kad „internetu svetainė suteikia galimybę vykdyti verslą 24 val. per dieną, 7 d. per savaitę, net ir tada, kai jūs esate lovoje; padeda pritraukti daugiau klientų (gerbėjų); interneto svetainė padeda išlaikyti gerą įmonės vaizdą, sukuriant patikimos reputacijos įvaizdį; nenutrūkstama

įmonės reklama ir mažesnė komunikavimo kaina; pateikia naujausią informaciją apie savo ryšius su verslo klientais, tiekėjais ir darbuotojais; suteikia vertingos informacijos klientams; internetinėje svetainėje galima parduoti produktus; jos dėka galima sužinoti daugiau apie vartotojus, rinkti demografinius, geografinius, elgesio duomenis; tiesiogiai įgalina plėtoti ryšius su visuomene; atveria duris naujiems partneriams“ (Sweeney et al, 2006, p. 75-76). R. Muhtaseb et al (2012) taip pat pažymi, kad internetinė svetainė tarsi nutiesia tiltus tarp įmonės, šiuo atveju muzikos grupės ir kliento (vartotojo). Šiuolaikiniame pasaulyje yra tokių vartotojų, kurie bendrauja su muzikos grupe ir perka jos atributiką tik per jų internetinį puslapį, todėl labai svarbu užtikrinti kokybišką internetinę svetainę ir, žinoma, draugiškai bendrauti su grupės gerbėjais, nes savo ruožtu draugiškas bendravimas užtikrina nuolatinius gerbėjus. Tokiu būdu yra sukuriamos naujos bendruomenės, kurios diskutuoja apie muzikos grupę ir dalinasi naujienomis apie ją, tokiu būdu internetinė svetainė tampa įrankiu, jungiančiu muzikos grupę su jos fanais.

Muzikos platinimo kanalai

Lietuvos statistikos departamento duomenimis nuo 2003 metų išaugo asmenų skaičius, kurie internetu žaidžia, siunčiasi žaidimus ar muzikos įrašus (žr. 3 pav.).

3 paveikslas - Asmenys, kurie naudojami internetu asmeniniais tikslais. Šaltinis: Lietuvos statistikos departamentas, 2015. Prieiga per internetą: <<http://osp.stat.gov.lt/statistiniu-rodikliu-analize?id=1976&status=A>> [žiūrėta 2016 03 21].

Remiantis Lietuvos statistikos departamento pateiktais duomenimis galima pastebėti tai, kad kaip jau buvo minėta anksčiau nuo 2003 metų išaugo vartotojų naudojimas internetu

žaidžiant ar siunčiantis žaidimus, muziką. Tačiau nuo 2009 metų rodikliai vėl nukrenta, o 2014 metais išauga. Daugiausiai vartotojų žaidimo ir žaidimų bei muzikos siuntimosi tikslu naudojoji 2009 metais, o mažiausiai – 2003 metais. Taigi galima teigti, kad vartotojai domisi vienos ar kitos muzikos grupės muzika, jeigu per minėtą laikotarpį išaugo muzikos įrašų siuntimas. Tačiau siuntimas tikrai nėra tas pats kas pirkimas. Šiuo atveju siuntimą galima prilyginti domėjimusi ir muzikos įrašo įvertinimu. Vertinant vieną ar kitą muzikos įrašą, atitinkami yra vertinamas ir muzikos įrašo kūrėjas ir atlikėjas. O tuo tarpu išaugęs domėjimasis viena ar kita muzikos grupe, paskatina vartotojus įsigyti jų albumus.

Lietuvos statistikos departamentas taip pat pateikia ir asmenų, kurie internetu pirko ar užsisakė filmų bei muzikos, duomenis per 2011-2015 metų laikotarpį (žr. 4 pav.).

4 paveikslas - Asmenys, pirkę ar užsisakę filmus ar muziką internetu. Šaltinis: Lietuvos statistikos departamentas, 2015. Prieiga per internetą: <<http://osp.stat.gov.lt/statistiniu-rodikliu-analize?id=1976&status=A>> [žiūrėta 2016 03 21].

Analizuojant Lietuvos statistikos departamento pateiktus duomenis, galima pastebėti, kad dažniausiai internetu filmus ir muziką pirko ar užsisakė asmenys, kurių amžius svyruoja tarp 16-24 metų. O tuo tarpu mažiausiai internetu pirko filmų ir muzikos 55-74 amžiaus asmenys. Daugiausiai 16-24 amžiaus asmenų pirko 2012-2014 metų laikotarpį, mažiausiai – 2015 metais. Taip pat 2015 metais išaugo 35-44 metų amžiaus asmenų pirkimas internete. Taigi galima teigti, kad dažniausiai interneto pagalba apsipirkinėja jaunesnio amžiaus asmenys, kuriuos paveikia internete gaunama informacija.

1.2. Socialinių tinklų samprata

Socialiniai tinklai ženkliai įtakoja socialinės komercijos atsiradimą ir plėtrą. Taigi dar viena sąvoka, kurią aptarsime šiame skyriuje – socialiniai tinklai. Šią sąvoką aptarti yra svarbu dėl to, kad socialiniai tinklai užima bene pagrindinę vietą socialinės komercijos procese.

Socialiniai tinklai tapo viena pagrindinių sąvokų tyrinėjant socialinius santykius tarp žmonių, santykius tarp verslo atstovų įvairiose mokslų srityse: sociologijoje, vadyboje, komunikacijos ir kituose socialiniuose moksluose. Šiandieninėje visuomenėje pradeda vyrėti tokie dariniai kaip įvairios bendruomenės, interesų grupės, socialiniai tinklai ir jų atstovaujamos institucijos. Visi jie remiasi savitais sąveikų kompleksais ir labai individualizuotomis komunikacijos formomis. Socialiniai tinklai - tai ryšiai tarp žmonių ir iš jų kylančios abipusiškumo (angl. *reciprocity*) normos bei pasitikėjimas ir patikimumas.

Socialinių tinklų ištakos siejamos su Georgo Simmelio (1858–1918) teorinėmis įžvalgomis, kurios socialinį žmonių elgesį aiškina remiantis ne socialinės grupės, o ryšių tarp grupės narių bruožais. Pasak užsienio autorių Marshall (1998), Vertovec (2003) dabartiniu laikotarpiu socialinių tinklų sąvoka apibrėžiama per socialinius veikėjus ir juos siejančius ryšius: „Socialinį tinklą sudaro individai (rečiau individų grupės), kurie susieti tarp savęs socialiniais ryšiais.“ Vis dėlto naujausios socialinių tinklų studijos atkreipia dėmesį į socialinius tinklus tarp individų grupių, organizacijų, įmonių, visuomenių, globalių korporacijų.

Socialiniai tinklalapiai neretai minimi tyrinėjant privatumo ir viešumo temas. Nebėra jokių filtrų, kokia informacija gali ar negali būti viešinama, „žurnalistais“ gali tapti kiekvienas, o pasislėpti nėra kur. Socialinių tinklų virtualioje erdvėje plitimas sukūrė virtualias normas, kuriose dingsta skirtumas tarp privatu ir vieša. Kurdami šiek tiek gražesni nei realiame gyvenime savo asmeninį profilį socialinio tinklo svetainėje, jaunas žmogus praranda ribą tarp asmeninės ir socialinės tapatybės. Kaip teigia M. Fraser ir S. Dutta (2010), jaunuoliai net nepagalvodami talpina savo linksmybių akimirkas, kvailiojimus, tačiau nepamašto apie informacijos ilgalaikiškumą, išlikimą ir pasėkmes jų reputacijai ateityje. Vis daugiau įmonių tiek Lietuvoje, tiek pasaulyje peržiūri potencialaus kandidato į darbo vietą socialinių tinklalapių profilius. Tikėtina, jog nuotraukos iš vakarėlio ne visada gali padėti pasiekti norimą darbo vietą.

Tačiau kodėl tiek daug žmonių jungiasi prie socialinių tinklalapių, kurie nevisada atneša teigiamą poveikį? Sociologai teigia, jog tokia yra žmogaus prigimtis – jungtis į bendruomenes, ieškoti bendrų interesų ir stengtis parodyti aukštesnę socialinę padėtį taip

pabrėžiant savo išskirtinumą. Todėl tiek daug vartotojų praleidžia tiek daug laiko stebėdami kitus ir pasamoniškai strateguodami, kokią nuotrauką dėti iš užfiksuotų atostogų akimirku. Kartais galime išgirsti, jog socialiniai tinklalapiai kuria netgi tam tikrą priklausomybės formą, o valstybinių įstaigų darbuotojams daugelyje šalių netgi yra uždrausta naudotis socialiniais tinklalapiais darbo metu.

M.Fraser ir S.Dutta (2010) pažymi ir aiškiai socialinių tinklalapių gyvavimo ir populiarėjimo priežastį – tinklo efekto dėsnį. Kuo daugiau vartotojų naudojasi viena ar kita technologija, tuo ta technologija tampa naudingesnė vartotojams ir pritraukia vis didesnę visuomenės dalį. Taip istoriškai buvo ir su visomis inovacijomis: kol telefonų neturėjo didesnis vartotojų skaičius, tuo visiems atrodė nepakeičiamas telegrafas. Kuo daugiau žmonių pradėjo naudotis *Skype (tiesioginio bendravimo programa internete)*, tuo reikalingesnis jis pasidarė kitiems asmenims. Taip nutiko ir su socialiniais tinklalapiais – kuo daugiau draugų, pažįstamų gali rasti viename socialiniame tinkle, tuo didesnė nauda vartotojui jame užsiregistruoti.

Socialinių tinklų svetainės internete jau gerus du dešimtmečius skleidžia naujas idėjas. Žmonės, tinkamai pasinaudoję jomis gali sėkmingai patys susikurti savo socialinį tinklą, užmegzti pažintis su kitais žmonėmis (galbūt ir potencialiais klientais ar net verslo partneriais). Kasdien sukuriama vis naujų būdų, kurie padėtų išlaikyti svetainę lankomą ir populiarią, ir tokiose svetainėse akivaizdžiai pabrėžiama tai, kas yra madinga. Nesunku prisijungti prie socialinių tinklų svetainių ir sugalvoti naujų prekybos galimybių, tačiau labai svarbu nepamiršti, jog didelės žmonių masės nepasitiki tais, kurie bando juos reguliuoti, kontroliuoti ar pasinaudoti jų ryšiais ir asmenine informacija. Pardavėjų ar kitų verslo atstovų akimis, socialinių tinklų svetainės – tai puiki terpė ieškoti naujausių mados tendencijų, tačiau dauguma vartotojų jas laiko nauju bendravimo būdu.

Lyginant socialinius tinklalapius ir internetinę svetainę, dauguma autorių išvardina tik teigiamas internetinės svetainės savybes ir pripažįsta internetinį įmonės puslapį kaip virtualią vizitinę kortelę. Tačiau Bakanuskas ir Liesionis (2008) atkreipia dėmesį į kitą internetinės svetainės pusę. Jų teigimu, interneto svetainėje talpinama informacija turi būti nuolatos atnaujinama. „Pasenusi informacija, pavyzdžiui, vakarykštės žinios, turi labai mažą vertę visuomenėje ir netgi gali sukurti neigiamą nuomonę apie organizaciją. Nuolat atnaujinami tinklalapiai yra labiau paplitę, nes jie labiau informuoja vartotojus“ (Bakanuskas, Liesionis, 2008, p. 146). Taigi šioje internetinės svetainės ir socialinių tinklų kovoje informacijos atnaujinimo aspektu laimi socialiniai tinklai.

Socialinių tinklalapių gausa verčia bandyti juos grupuoti ir rūšiuoti. Tačiau skirtingi autoriai išskiria skirtingas socialinių tinklalapių rūšis. Glausčiausiai tinklalapius surūšiuo

Amerikoje veikiančios marketingo ir socialinių tinklalapių marketingo agentūros „Audience Bloom“ įkūrėjas ir vadovas Jayson DeMers. Jis išskiria tokias verslui svarbiausių soc. tinklalapių grupes (žr. 5 pav.):

1. Vizualu paremtas soc. tinklalapis, kuriame svarbiausios nuotraukos ar maketai. Žinutes dažniausiai keičia trumpos žymės (ang. *hashtag*).
Soc. tinklalapiai: „Pinterest“, „Instagram“, „Tumblr“.
2. Vaizdo medžiaga paremtas soc. tinklalapis, tai platforma, kurioje talpinama filmuota/animuota medžiaga. Vartotojui suteikiama teisė peržiūrėti, komentuoti, įtraukti įrašą į mėgstamiausių sąrašą.
Soc. tinklalapiai: „Youtube“, „Vimeo“.
3. Į verslo organizacijas orientuotas soc. tinklalapis. Neretai tampantis darbo paieškos, karjeros galimybių portalu. Vartotojai gali kurti anketas, gyvenimo aprašymus, skelbti naujienas.
Soc. tinklalapiai: „LinkedIn“.
4. Dar vieną rūšį J. DeMers įvardino kaip Kitchen-sink (ang. *virtuvės kriauklė*). Galime daryti prielaidą, kad toks pavadinimas kilo dėl to, kad minimi soc. tinklalapiai turi didelį vartotojų kiekį, prafiltruoja milžinišką žinučių kiekį, kurios viešina tiesiogines, „neskalbtas“ žmonių asmeninio gyvenimo naujienas. Tokie soc. tinklalapiai yra labai populiarūs, nes leidžia stebėti žmonių gyvenimus, dalintis „šviežiausiomis“ naujienomis ir patekti į organizacijos/grupės „užkuliusius“.
Soc. tinklalapiai: „Facebook“, „Twitter“.
5. Didinti matomumą ir gerinti rezultatus paieškos sistemų optimizavime (SEO) taip pat gali padėti soc. tinklalapiai. Didžiausios paieškos platformos „Google“ produktas *Google+* kol kas nesulaukia tiek vartotojų dėmesio kaip kiti tinklalapiai, tačiau verslo organizacijos jau pastebėjo „Google+“ naudą jų matomumui.
6. Vietos žymėjimu paremtas soc. tinklalapis gali būti itin naudingas vietiniam verslui ir užsienio (turizmo) vartotojų pritraukimui. Organizacijos gali pažymėti savo verslo būvimo vietą, o vartotojai nesunkiai surasti juos dominančią vietą pagal sritį.
Soc. tinklalapiai: „Foursquare“, „Yelp“.
7. Nišiniai soc. tinklalapiai, dažniausiai paremti forumo principu. Tai dažniausiai mažesnės ir siauresnio profilio bendruomenės, tačiau tai labai aktyvių vartotojų soc. tinklalapiai, kuriuose radus reikiamą nišą taip pat galima rasti savą auditoriją.
Soc. tinklalapiai: „Reddit“.

5 paveikslas iliustruojantis J.DeMers socialinių tinklalapių rūšiavimą. Šaltinis: <https://blog.bufferapp.com/how-to-choose-a-social-network> [žiūrėta 2016 m. gegužės 8 d.]

Tuo tarpu M.Fraser ir S.Dutta (2010) socialinių tinklų svetaines suskirstė į 5-ias kategorijas labiau atsižvelgdami į socialinius aspektus:

1. Egocentriniai socialiniai tinklai – tai profilius kuriantys socialiniai tinklai, padedantys palaikyti glaudų kontaktą su draugais, kurti vieną platformą. Tokiu būdu vartotojai stebi kitus ir rodo savo gyvenimo detales. Neretai tokios svetainės sukuria iškreiptą vartotojo vaizdą, kuris dažniausiai išgalvojamas ieškant kuo pasigirti, pasirodyti geresniu už kitus. Čia esi svarbiausias tu ir tavo pomėgiai.

Soc. tinklalapiai: „*Facebook*“

2. Bendruomeniniai socialiniai tinklai – dažniausiai tai jau realiai egzistuojančių bendruomenių perkėlimo į virtualią erdvę svetainės. Čia kuriami stiprūs ryšiai atsižvelgiant į tautybę, rasę, seksualinę orientaciją ar kt.

Soc. tinklalapiai: „*BlackPlanet*“ (*afroamerikiečiams skirta svetainė*)

3. Oportunistiniai socialiniai tinklai – tai tinklalapiai jungiantys asmenis dėl verslo ryšių ar bendros profesijos. Dažniausiai tai pakankamai „išlaikyto“ turinio svetainės, kuriose pateikiamas racionalus ir pasvertas turinys. Neretai tokie tinklalapiai tampa karjeros paieškų pagalbininkais.

Soc. tinklalapiai: „*LinkedIn*“, „*Sermo*“ (*Amerikos gydytojų tinklalapis*)

4. Į aistras nukreipti socialiniai tinklai – tai konkrečiai pagal pomėgius ar interesus (automobiliai, šunys, katės, muzika, filmai) naudojami socialiniai tinklalapiai, dar kitaip vadinami „bendrų interesų bendruomenėmis“.

Soc. tinklalapiai: „*CarDomain*“ (*automobiliai*), „*Dogster*“ (*šunys*)

5. Dalijimosi informacija socialiniai tinklai – tai vieni didžiausių pasaulio serverių, talpinantys įvairiausia žmonių sukurtą ir keliamą video/foto/audio medžiagą. Žmonės lanko tokius socialinius tinklalapius, domisi ir dalinasi su kitais randama medžiaga.

Soc. tinklalapiai: „*Youtube*“, „*Flickr*“

Žvelgiant iš muzikos grupės perspektyvos, niekas neabejoja, jog socialiniai tinklalapiai padeda atlikėjams greičiau ir plačiau parodyti save ir pristatyti savo kūrybą pasauliui. M.Fraser ir S.Dutta (2010) teigia, jog niekada nebuvo taip lengva tapti garsiam. Pradedančiai grupei vietoj vadybininko neretai užtenka turėti asmeninį kanalą „Youtube“ platformoje ir kelti ten savo įrašus, vaizdo klipus. Jei turinys įdomus ir kokybiškas, peržiūrų ir fanų skaičius auga savaime. Matomumo neriboja jokios šalių ribos – Lietuvoje grojanti muzikos grupė, viešindama savo kūrybą socialiniuose tinklalapiuose, gali tapti interneto seansacija bet kurioje internetą naudojančioje pasaulio šalyje.

Geriausias pavyzdys tai iliustruoti – Lietuvoje netgi ne itin gerai žinomos grupės „Antikvariniai Kašpirovskio dantys“ daina „Į Venesuelą“. Lietuviškas dainos tekstas nesutrukdė profesionaliam dainos vaizdo klipui patalpinti „Youtube“ 2015 metų liepos mėnesį, per nepilnus metus susirinkti daugiau nei 650 tūkstančių peržiūrų, o tarp daugiau nei 750 komentarų sunkiai berasti lietuvišką žodį tarp ispaniškų.

Apibendrinant galima teigti, kad socialiniai tinklai užima labai svarbią vietą individų veikloje, o kartu sudaro puikias galimybes pozicionuoti muzikos grupes, pristatyti jų produkciją, palaikyti tiesioginį bendravimą su potencialiais muzikos grupės gerbėjais. Taip pat socialiniai tinklalapiai leidžia būti matomiems ir kitose pasaulio šalyse.

1.3. Socialinių tinklalapių paplitimas ir naudojimas Lietuvoje

Pačio naujausio pasaulio socialinės medijos tyrimo, kurį 2016 m. sausį atliko e-marketingo paslaugas ir naujienas teikianti „Smart Insights“ agentūra, duomenimis, 31% žmonių populiacijos naudojami socialiniais tinklalapiais ir šis skaičius kiekvienais metais auga. Pagal mėnesio aktyvius vartotojus, populiariausias tinklalapis yra „Facebook“, po jo seka „Youtube“, „Twitter“, „Google+“ ir kt. (žr. 6 pav.)

6 paveikslas – TOP 7 populiariausi soc. tinklalapiai pasaulyje pagal vartotojus

Tuo tarpu Lietuvoje soc. tinklalapių išsidėstymas pagal populiarumą panašus. Rinkos tyrimų bendrovės „TNS LT“ duomenimis, prie savo „Facebook“ paskyros kasdien prisijungia 37% 15-74 metų amžiaus šalies gyventojų ir taip padeda soc. tinklalapiui „Facebook“ būti populiariausių tinklalapių sąrašo viršuje. Vaizdo medžiaga paremto soc. tinklalapio „Youtube“ dienos lankomumas kiek mažesnis – 29%. Bet kuriuo atveju, šie du tinklalapiai yra populiariausios platformos Lietuvoje.

Vis dėlto pastebimas „Facebook“ populiarumo mažėjimas. „TNS LT“ pastebi, jog jaunimas vis dažniau atranda ir kitus socialinius tinklus. 2015 m. balandžio mėnesį išplatintame pranešime spaudai, rinkos tyrimų bendrovė teigia, jog 95% „jauniausios auditorijos (15-19 m.) bent kartą per savaitę apsilanko „Facebook“, 90 proc. – „Youtube“ ir 29 proc. – „Instagram“ socialiniame tinkle. Nors pastarasis nemažai atsilieka, panašu, kad ateityje jo populiarumas tik augs.“ Vyresnės auditorijos vartotojų tarpe (30-39 m.) populiariausias tinklas be „Facebook“ yra „Google+“. Juo aktyviai naudojasi apie 28% šios amžiaus grupės žmonių. 2016 m. balandžio mėnesį „TNS LT“ išplatintame pranešime spaudai pabrėžiama vidutinio amžiaus gyventojų interneto vartojimo didėjimas: „65 proc. vidutinio amžiaus šalies gyventojų internetu naudojami kiekvieną dieną – dešimtadaliu daugiau nei 2014 metais. To pasekoje tikėtinas ir didesnis socialinių tinklalapių vyresnės auditorijos vartotojų pagausėjimas.

Apibendrinant socialinių tinklalapių padėtį Lietuvoje, galime matyti, jog naudojimasis soc. tinklalapiais yra didelis, o populiariausi socialiniai tinklalapiai yra „Facebook“, „Youtube“ ir „Instagram“. Tačiau matoma tendencija atsigręžti ir į kitus socialinius

tinklalapius, todėl tikėtina, kad po kurio laiko populiariausiųjų trejetukas gali pasikeisti. Taip pat Lietuvoje pastebimas vis didesnis vyresnės auditorijos įsitraukimas ir naudojimas soc. tinklalapiais, todėl derėtų nepamiršti komunikacines žinutes adaptuoti ir vyresnei auditorijai.

Atlikta teorinė socialinių tinklų, kitų interneto teikiamų galimybių analizė, bei statistinių duomenų analizė, rodo, kad itin sparčiai auga ne tik interneto vartotojų skaičius, tačiau tokie vadybiniai veiksmai, kaip viešieji ryšiai, reklama, marketingas, pozicionavimas taip pat siejami su interneto, socialinių tinklų teikiamomis galimybės.

Muzikos grupės pasiekia gerų rezultatų save pozicionuodamos socialiniuose tinkluose. Statistinių duomenų, atliktų empirinių tyrimų analizė rodo, kad pozicionavimas socialiniuose tinkluose teikia puikias galimybes muzikos verslui.

Muzikos grupėms svarbu save pozicionuoti visuose populiariuose socialiniuose tinkluose. Statistiniai duomenys rodo, kad aktyviausias socialinis tinklas šiuo metu yra „Facebook“. Nuo šio socialinio tinklo pagal populiarumą neatsilieka ir „YouTube“. Todėl muzikos grupėms svarbu išnaudoti šių dviejų socialinių tinklų teikiamas galimybes. Vis tik pravartu pažymėti ir tai, kad reiktų aktyviai domėtis ir mažiau populiariais socialiniais tinklais, kurti ir realizuoti muzikos grupės pozicionavimo veiksmus.

2. LIETUVIŠKOS MUZIKOS POZICIONAVIMAS SOCIALINIUOSE TINKLUOSE: EMPIRINIŲ TYRIMŲ DUOMENYS

2.1. Empirinių tyrimų metodai ir metodologija

Šiame skyriuje apžvelgsime darbo autorės surinktus realius duomenis apie Lietuvos grupių aktyvumą socialiniuose tinklalapiuose.

Tyrimo metodika

Tyrimo tikslas: nustatyti, kaip lietuviškos muzikos grupės naudoja socialinius tinklus savo vykdomos veiklos pozicionavimui.

Tyrimo uždaviniai:

1. Taikiant turinio analizės metodą (Content analizė) nustatyti, kaip socialinius tinklus naudoja Lietuvoje populiariausios muzikos grupės;
2. Ištirti, kaip Lietuvos muzikos grupės suvokia savo veiklos pozicionavimo svarbą socialiniuose tinkluose;
3. Nustatyti, kaip būtų galima efektyviau išnaudoti muzikos grupių pozicionavimą socialinių tinklų pagalba.

Tyrimo metodai: analizei atlikti buvo pasirinkti du tyrimo metodai. Abu tyrimo metodai priskiriami kokybiniam tyrimams. Pirmasis tyrimo metodas – turinio analizė. Šia analize buvo siekiama nustatyti, kaip socialiniuose tinkluose save pozicionuoja žinomiausios Lietuvos muzikos grupės. Taip pat buvo siekiama nustatyti, kokius socialinius tinklus naudoja analizuotos muzikos grupės.

Taip pat siekiant numatyto empirinio tikslo realizavimo, buvo atliktas kokybinis pusiau struktūruotas interviu.

2.2 Lietuvos muzikos grupių pozicionavimas socialiniuose tinkluose

Turinio analizei atlikti, buvo pasirinktos bene labiausiai Lietuvoje žinomų, populiarių muzikos grupių paskyros socialiniuose tinkluose.

Visų pirma buvo siekiama įvertinti, kokios iš pasirinktų muzikos grupių turi savo paskyras socialiniuose tinkluose bei nustatyti, kokiuose socialiniuose tinkluose analizuojamos muzikos grupės turi savo paskyras.

Kaip buvo analizuota teorinėje darbo dalyje, geriausiai savo veiklas galima pozicionuoti kuriant ir tvarkant ne vieną, o kielias žinomiausias paskyras socialiniuose

tinkluose. Skirtingos paskyros skirtinguose socialiniuose tinkluose padeda pasiekti daugiau muzikos grupės gerbėjų.

Lentelėje nr. 1 matomi Lietuvos muzikos grupių naudojami socialiniai tinklapiai (mėlyna spalva reiškia, kad paskyrą tame socialiniame tinkle grupė turi, pilka - neturi).

Grupė	Internetinė svetainė	Facebook	Youtube	Twitter	Google+	Instagram	Soundcloud
Antis							
Biplan							
Freaks on floor							
G&G Sindikatas							
Garbanotas bosistas	Neaktyvus, ikonos į soc.						
Liūdni slibinai							
Saulės kliošas	Veda į soc.						
Skamp							

1 lentelė. Lietuvos muzikos grupių naudojami socialiniai tinklalapiai

Peržvelgus lentelės duomenis galime išskirti tris populiariausius socialinius tinklalapius:

1. „Facebook“ - naudoja visos tiriamos muzikos grupės;
2. „Youtube“ - naudoja 8-ios muzikos grupės ir 9-ių tiriamųjų;
3. „Instragram“ - naudoja 7-ios muzikos grupės iš 9-ių tiriamųjų;

Tuo tarpu nepopuliariausi socialiniai tinklalapiai lieka šie:

1. „Google+“ - naudoja 2 grupės iš 9-ių tiriamųjų;
2. „Twitter“ - naudoja 3 grupės iš 9-ių tiriamųjų;
3. „Soundcloud“ - naudoja 5-ios iš 9-ių tiriamųjų;

Nepaisant socialinių tinklalapių populiarėjimo, turėti internetinę svetainę mato būtinybę beveik visos tiriamos muzikos grupės (8 iš 9-ių). Vis dėlto, neretai internetinės svetainės atlieka tik reprezentacinę, „vizitinės kortelės” funkciją. Informacija nėra dažnai atnaujinama, nes tai yra nepritaikyta ir nepatogu.

Indie rock stiliaus muziką grojanti grupė “Garbanotas bosistas” turi nusipirkę internetinio tinklapio www.garbanotasbosistas.lt duomeną, tačiau patekus į jį vartotojas gali tikrai pasirinkti norimą socialinio tinklalapio ikoną ir būna perkeliamas į numatytą soc. tinklapio grupės paskyrą.

Tuo tarpu *funk* stiliaus muziką atliekanti grupė “Saulės klišas”, nusipirkę duomeną www.sauleskliosas.lt ji naudoja tik kaip tarpinį puslapį perkeliant vartotoją į grupės socialinio tinklalapio „Facebook“ paskyrą vartotojui net neleidžiant pasirinkti. Šiuo atveju visa svarbiausia informacija apie grupę yra talpinama „Facebook“ paskyroje.

Galime daryti prielaidą, jog muzikos grupės daugiau dėmesio skiria socialiniams tinklalapiams ne tik dėl to, jog gali nesudėtingais ten esančiais įrankiais greitai atnaujinti ir plačiai dalintis informacija, tačiau tai patogesnis būdas būti pamatytiems naujų gerbėjų. „Facebook“ suteikia galimybę ieškoti/pamatyti muzikos grupes, kurias mėgsta vartotojo kontaktai, stebėti, kokiuose koncertuose lankosi vartotojo draugai. Taigi visame informacijos sraute įmanoma atrasti ką nors naujo, pvz. vartotojo draugo pamėgtą (“*like*”) naują grupės dainą.

Soc. tinklalapis „Facebook“ yra vienas populiariausių, taigi nenuostabu, kad visos tiriamos grupės nepraleidžia progos informaciją apie save talpinti būtent šiame soc. tinklalapyje. Tuo tarpu mažesnio populiarumo Lietuvoje sulaukė panašaus tipo socialinis tinklalapis „Google+“. Galbūt dėl to ir Lietuvos muzikos grupės nepuola kurti paskyrų „Google+“ tinkle.

Pasak vieno populiariausių tinklalapių apie verslą “Business insider” žurnalisto E. Hamburger, yra kelios priežastys, kodėl „Facebook“ geresnis pasirinkimas nei „Google+“. Pirmoji ir tikriausiai svarbiausia priežastis – „Facebook“ jau turi daugybę vartotojų, jame gali nesunkiai surasti beveik visus savo draugus, sekti jų naujienas. Tuo tarpu „Google+“ nesulaukia tiek populiarumo, nes apskritai yra mažas vartotojų kiekis. Taip pat „Facebook“ tinklalapyje yra nemažai galimybių segmentuoti norimus pasiekti vartotojus, todėl gerbėjų nepasiekia taip vadinamos “*spam*” žinutės - šlamštas, nereikalinga informacija - ir reklamai skiriamos lėšos gali būti panaudotos dar tikslingiau, efektyviau.

Antroje vietoje pagal populiarumą lentelėje matome video medžiagos talpinimu paremtą soc. tinklą „Youtube“. Tai pagrindinis kanalas, kurio pagalba tiek individualūs vartotojai, tiek verslo įmonės dalinasi vaizdo medžiaga. „Facebook“ tinklalapyje taip pat galima kelti video medžiagą, tačiau praktika rodo, jog tendencija yra kiek kitokia: visas video turinys yra keliamas į „Youtube“ platformą ir tuomet jo nuoroda vartotojai dalinasi kituose socialiniuose tinkluose. Taip visa per ilgą laikotarpį sukaupta video istorija gali būti matoma vienoje vietoje – „Youtube“ platformoje. Muzikos grupėms tai pasitarnauja kaip pagrindinis vaizdo klipų viešinimo kanalas.

Patogiam muzikos įrašų viešinimui buvo sukurtas dar vienas tinklalapis „Soundcloud“. Šioje platformoje vizuali informacija yra tik garso bangą iliustruojantis dainos takelis, tačiau pagrindinę žinutę vis tik neša talpinami garso įrašai. Vis dėlto, muzikos platinimo “kovoje”

laimi kanalas „Youtube“. Galime daryti prielaidą, jog taip yra dėl dabartinės visuomenės vizualumo - įpročio informaciją gauti/priimti vaizdų pagalba. Žinoma, „Youtube“ kanalas dar gali pasigirti filmų ištraukomis, video pamokomis ar šmaikščiais namų vaizdelis, todėl, matyt, sunku būtų palyginti šiuos du socialinius tinklalapius.

Trečioje ir penktoje vietose pagal populiarumą Lietuvos grupių socialinių tinklalapių naudojimo lentelėje užima atitinkamai „Instagram“ ir „Twitter“ soc. tinklalapiai. Pastarasis yra panašaus tipo kaip ir socialinis tinklapis „Facebook“, tačiau „Twitter“ yra pagrindinis soc. tinklapis naudojamas Jungtinėse Amerikos valstijose. Galime teigti, kad tai yra dviejų Atlanto vandenyno krantų atitikmenys.

„Instagram“ yra tarsi momentinis fotoaparatas, skirtas dalintis nuotraukomis užfiksuotomis vis tobulėjančiais išmaniaisiais telefonais. Ten nesunkiai bet kada gali įkelti fotografiją su priedu ir žymė („*hashtag*“), kad kiti vartotojai galėtų lengvai sekti visas grupės naujienas. Dažniausiai muzikos grupės tai naudoja repeticijų, koncertų ar kitos veiklos akimirkų viešinimui *čia ir dabar*.

Lentelės nr. 1 dėka taip pat pastebima, jog daugiau socialinių tinklalapių platformų naudoja jaunesnės grupės, kurios koja kojon žengia su technologijomis ir naujausiomis tendencijomis.

Vis tik Lietuvoje pagrindiniu socialiniu tinklalapiu galime laikyti „Facebook“ kanalą. Jis tampa tarsi rišančiąją grandine, kurios dėka galime rasti viską, kas mus domina ir nukeliauti į kitas grupės socialinių tinklapių paskyras (žr. 7 pav.). Neretai „Facebook“ soc. tinklapis naudojamas kaip paieškos sistema, kurioje galima patogiai nustatyti paieškos kriterijus, ieškoti pagal draugus.

7 pav. „Facebook“ tinklalapio, kaip pagrindinio kanalo rasti visą reikiamą informaciją, schema

Socialinius tinklalapius aprašančio ir statistinius duomenis pateikiančio tinklapio *SocialBrakers* duomenimis, populiariausias socialinis tinklalapis Lietuvoje vis dar išlieka „Facebook“. Dar 2014 m. „Facebook“ socialiniu tinklu naudojosi 1 138 340 Lietuvos gyventojų ir šis skaičius augant interneto vartojimui auga kartu.

Žvelgiant į paveikslėlius nr. 4 ir 5, galime matyti, jog nebūtinai grupės, turinčios daugiausia fanų dažniausiai atnaujina informaciją ir skelbia naujienas (žr. 8 ir 9 pav.). Neveltui daugelis socialinius tinklalapius aprašančių autorių pabrėžia, jog svarbiausia ne žinučių kiekis, o kokybė. Retas vartotojas nori sekti grupę, kurios informacija jam neįdomi, nesusijusi su grupės veikla ir yra tik perteklinė informacija visame naujienų sraute.

8 pav. Diagrama, iliustruojanti muzikos grupių „Facebook“ paskyrų sekėjų/fanų skaičius. 2016 m. balandžio 28 d. duomenys.

Pateiktame paveiksle Nr. 8 matyti, kad visos analizei pasirinktos Lietuvos muzikos grupės turi daugiau nei po 10 000 sekėjų. Pagal sekėjų, gerbėjų skaičių lyderiauja „G&G Sindikatas“ bei muzikos grupė „Liūdni slibinai“.

Reiktų pastebėti tai, kad sekėjų skaičius, remiantis atliktos turinio analizės duomenimis, nėra siejamas su informacijos teikimo intensyvumu. Informacijos teikimo intensyvumas yra pateikiamas paveiksle Nr. 9.

Be abejo, gerbėjų, sekėjų skaičius priklauso ir nuo vartotojų muzikos skonio. Tačiau reguliariai atnaujinama informacija, gali pritraukti ir naujus sekėjus.

9 pav. Diagrama iliustruojanti žinučių/atnaujinimų dažnumą „Facebook“ paskyrose (vertinant paskutines 10 žinučių nuo 2016 m. balandžio 28 d.)

Apibendrinant atliktą turinio analizę, galima teigti, kad lietuviškos muzikos grupės pradeda intensyviau plėtoti savo pozicionavimo veiklą socialiniuose tinkluose. Socialiniai tinklai padeda muzikos grupėms pasiekti savo gerbėjus, informuoti juos apie numatomus koncertus, turus, kitus veiksmus. Tačiau atlikta analizė parodė, kad muzikos grupės nepakankamai išnaudoja socialinių tinklų teikiamas galimybes.

Atliekant tyrimą, buvo pastebėta, kad nei vienas iš analizuotų muzikos grupių neužsisako papildomos mokamos reklamos socialiniame tinkle „Facebook“. Skelbiamos naujienos ir panešimai yra daugiau informacijos pateikimas, o ne pastovios komunikacijos su vartotojais palaikymas. Todėl muzikos grupėms, remiantis šiuo empiriniu tyrimu būti galima rekomenduoti ateityje naudoti daugiau turinio marketingo veiksmų, palaikant įdomią, interaktyvią komunikaciją su esamais vartotojais ir tokiu būdu pritraukiant naujų vartotojų. Taip pat rekomenduotina naudotis socialinio tinklo „Facebook“ teikiamomis mokamomis reklamos paslaugomis.

2.2. Kokybinis tyrimas – interviu

Kokybiniam tyrimui atlikti buvo naudojamas interviu metodas. Tam, kad geriau suprasti, kaip veikia Lietuvos muzikos grupių viešinimas socialiniuose tinklalapiuose, buvo kalbinami Lietuvoje gerai žinomi ir nemažą patirtį sukaupę muzikos grupių vadybininkai.

Todėl taikytas ekspertų interviu pateikiant informantams pusiau standartizuotus klausimus. Atsižvelgiant į tai, kad visi informantai sutiko būti minimi magistro darbe, skelbiant informantų asmeninius duomenis, išlaikyta interviu metodui keliami etika.

Tyrimo metu buvo apklausti šie informantai:

1. **Justas Čekuolis.** Muzikos atlikėjų vadybininku dirba 18 metų. Turi savo vadybos ir leidybos agentūrą “Meno žmonės”, kurioje, dėka interneto, užtenka jog dirba du žmonės.

Atlikėjai: Pirmasis grupės “Skamp” vadybininkas. Nuo pirmųjų pasirodymų iki dabar grupės “G&G Sindikatas” vadybininkas. Taip pat šiuo metu dirba su grupėmis “Bix”, “Dee & Kamy”, atlikėja Mis Sheep.

2. **Anatolijus Chudoba.** Vien tik muzikos atlikėjų vadybininko veikla užsiima 4 metus.

Atlikėjai: Šiuo metu dirba su atlikėjais “Jama and W”, Giedrė Kilčiauskienė, “Visa tai, kad yra gražu yra gražu”, “Sisters on wire”, “Black Water”, “Baltic Balcan”.

3. **Lauras Lučiūnas.** Muzikos atlikėjų vadybininku dirba apie 10 metų.

Atlikėjai: Šiuo metu dirba su Alina Orlova, Leon Somov and Jazzu, Vidas Bareikis, Alice Way ir kt.

4. **Vaidas Stackevičius.** Muzikos atlikėjų vadybininku dirba 14 metų. Muzikos agentūros “M.P.3” vadovas.

Atlikėjai: Ankščiau dirbo su tokiais atlikėjais kaip Andrius Mamontovas, Jurga, “Skamp”, “Lemon Joy”, “InCulto”. Šiuo metu dirba su “Antikvariniai Kašpirovskio dantys”, “Antis”, “Biplan”, “Colours of Bubbles”, “Siela”.

Vertinant pasirinktų informantų darbo patirtį muzikos versle, dirbant muzikos grupių vadybininkais, galima teigti, kad visi informantai turi sukaupę didelį patirtį muzikos grupių vadybos srityje, todėl laikytini kompetentingais, profesionaliai dirbančiais muzikos verslo srityje vadybininkais, ekspertais.

Tyrimo metu informantams buvo pateikti sekantys klausimai:

Interviu klausimai:

1. Kokias naudojate tradicinio marketingo priemones grupių viešinimui?
2. Kokias muzikos grupių viešinimo internete priemones naudojate?
3. Kokius socialinius tinklapius dažniausiai naudojate?

4. Kokius socialinius tinklapius naudojate muzikos grupių viešinimui užsienyje?
5. Su kokiais keblumais susiduriate viešindami muzikos grupių veiklą?
6. Ar išleidžiate papildomas lėšas muzikos grupių reklamai socialiniuose tinkluose. Jei taip, kokia tai suma mėnesio laikotarpiui?
7. Ar aktyviai naudojate socialinių tinklapių suteikiama galimybe operatyviai bendrauti su gerbėjais?
8. Ar nuolatos atnaujinate informaciją? Kaip dažnai keliate naujienas?
9. Kas administruoja muzikos grupių socialinių tinklalapių paskyras?

Tradicinių marketingo priemonių ir internetinių marketingo priemonių naudojimo santykis

Tyrimo metu siekta nustatyti, kokias marketingo priemones muzikos grupių pozicionavimui naudoja informantai. Taip pat buvo siekiama nustatyti, koks yra tradicinių marketingo priemonių ir e-marketingo priemonių naudojimo santykis. Teorinėje darbo dalyje buvo minima, kad muzikos versle turi būti derinamos tradicinės marketingo priemonės su e-marketingo priemonėmis.

Atlikus interviu buvo pastebėta, kad visi informantai vis dar naudoja ir tradicines marketingo priemones, neperkelia visos viešinimo veiklos tikrai į internetą. Tarp paminėtų tradicinių marketingo priemonių buvo ir plakatu/afišų kabinimas mieste, skrajutės, televizijos ir radijo kanalai. Tačiau vis dėlto interneto ir tradicinių marketingo priemonių naudojimo pasiskirstymas pasirodė skirtingas: vieni iš informantų teigė, jog šiais laikais jau ir internetą galėtume priskirti prie tradicinių marketingo priemonių, tačiau kiti minėjo, jog vis dar didesnę svarį Lietuvos rinkoje turi tradiciniai kanalai, tokie kaip televizija. *[Šiais laikais internetas yra viskas].* Justas Čekuolis. Šis informantas labiau nei tradicines priemones pabrėžė socialinių tinklų panaudojimo būtinumą, siekiant pozicionuoti muzikos grupes. Tačiau kitas informantas Lauras Lučiūnas vis tik mano, kad Lietuvos rinkoje geriau yra naudoti tradicines marketingo priemones: *[Jeigu žiūrint vietinėje rinkoje, tai tradiciniai būdai veikia labiau kur kas. Lietuva yra maža, žiniasklaida yra arti, į televiziją patekti lengva ir įmanoma, todėl šitos poveikio priemonės kur kas didesnės negu internetas].* Lauras Lučiūnas. Anatolijus Chudoba interviu metu teigė: *[Daugiausia reikia derinti, aišku, daugiau viskas plinta į internetą, online (aut. p. virtualiai), kalbant ir apie muzikos pardavimus ir koncertų pardavimus irgi, bet tai yra tam tikras balansas šiuo metu].*

Vis dėlto, galime daryti išvadą, jog priemonių pasirinkimas priklauso nuo tikslinės muzikos grupės auditorijos. Yra atveju, kada muzikos grupė klausytojus gali pasiekti tik per internetą ir jokių kitų kanalų nereikia, tačiau yra tokių auditorijos tipų, kuriuos informacija

geriausiai pasiekia televizijos kanalu, taip pat vasarą atostogaujantys vartotojai yra mažiau pasiekiami internetu. Taigi kiekvienas atvejis yra išskirtinis ir unikalus. *[Skirtingi miestai, pvz. kokioj Palangoj arba Nidoj internetas mažiau veikia, žmonės vasarą išvažiuoja atostogauti ir jie praktiškai ką pamato, tai afišas, žmonės parduoda lankstinukus. Ten internetas mažiau veikia negu mieste. Čia kaip pavyzdys].* Anatolijus Chudoba. *[O viskas priklauso nuo konkretaus atlikėjo. Pvz., grupei „Antis“ niekada nedaryčiau vien tik internetinio marketingo, būtinai naudočiau ir TV, spaudą, radiją, gatvės reklamą. O, tarkime, grupei „Colours of Bubbles“ gali pilnai pakakti ir internetinio marketingo. Nes visa jų tikslinė auditorija yra internautai].* Vaidas Stackevičius

Informantai minėjo, kad spaudos pranešimai vis dar labai aktyviai naudojama priemonė muzikos viešiniame, tačiau jų platinimas pagrinde persikėlė į internetą. Todėl šioje vietoje galime matyti tradicinių ir naujųjų marketingo priemonių susiliejamą. *[Spauda jau irgi persikėlė į internetą. Naudojama spaudos pranešimams viešinti].* Justas Čekuolis

Atsakydami į klausimą konkrečiai apie internetinio marketingo naudojamas priemones, informantai paminėjo banerius (reklaminius skydelius), spaudos pranešimus, muzikos leidybos platformas (Spotify, Deezer). Tačiau neretas iš jų iš karto kalbėdavo apie socialinius tinklalapius, kadangi tai tapo pagrindinėmis platformomis internete skelbti ir vienoje vietoje rasti visą naudingą informaciją. Ypač tokia praktika taikoma mažesnėms/jaunesnėms grupėms, kadangi praktiškai visą auditoriją jos gali sutelkti internete. *[O socialiniai tinklai labiau veikia mažo profilio grupes, sakykim. Indie, reiškia nepriklausomos, mažytės grupės. Ten yra jų siauras gerbėjų ratas ir jie visi buriasi ten, gali būti Facebook'e pavyzdžiui visi. Taigi tu visiems gali jiems parašyti].* Lauras Lučiūnas

Apibendrinant galima teigti, kad informantai vis tik išvelgia socialinių tinklų pranašumus, tačiau dėl nevienodos rinkos, nevienodo naudojimosi internetu skirtinguose Lietuvos vietose, mano, kad muzikos grupių pozicionavimą socialiniuose tinkluose reikia derinti su tradicinėmis marketingo priemonėmis, taip siekiant pritraukti kuo daugiau vartotojų. Taip pat galima pastebėti, kad tyrime dalyvavę muzikos grupių vadybininkai laikosi pozicijos, jog socialiniai tinklai labiau tinkami mažoms, naujoms, dar nespėjusioms išpopuliarėti muzikos grupėms.

Socialinių tinklalapių pasirinkimai

Tyrimo metu siekta nustatyti, kokius socialinius tinklalapius muzikos grupių pozicionavimui naudoja informantai. Taip pat buvo siekiama nustatyti, kokie socialiniai tinklalapiai yra populiariausi ir patogesni naudoti. Teorinėje darbo dalyje buvo apžvelgtos skirtingos soc. tinklalapių rūšys ir jų skirtumai.

Visi informantai vienbalsiai nusprendė, jog plačiausiai naudojamas socialinis tinklalapis Lietuvoje yra „Facebook“. Tai patvirtina ir ankščiau darbe minėti statistinius duomenis pateikiančio tinklapio SocialBrakers duomenys. Žinoma, dėl šios priežasties, muzikos grupės paskyras kuria ir aktyviai naudoja būtent šiame socialiniame tinklapyje: [*Jeigu Lietuvoj žiūrint, tai Facebook'q*]. Lauras Lučiūnas. Nuo jo nei kiek neatsilieka ir muzikos industrijoje labai pasitarnauja vaizdo medžiagą kaupiantis „Youtube“. Jame vadybininkai talpina grupių koncertų įrašus, vaizdo klipus ir kitą filmuotą medžiagą. Išskirtiniais atvejais „Youtube“ kanale talpinami ir albumai. Tačiau ši praktika nėra labai dažna, kadangi tie patys albumai keliauja į muzikos pardavimo platformas, tokias kaip *Spotify ar Deezer*. O kaip vadybininkai sako [*užsidirbti ir gyventi juk iš kažko reikia*] (Justas Čekuolis), taigi turi internete būti ir mokamos prekės/paslaugos. [*Tai mes realiai naudojam viską, pavyzdžiui Youtube mes turim savo kanalą, kuriame dedame, realiai tenai yra viskas sudėta: nuo albumu, ta prasme, kur gali pasiklausyti pilną albumą, iki esminių koncertų visokių, be abejo, visi klipai ten daryti yra, visokie ten mūsų retrospektyvos kai kurių mūsų turų, pavyzdžiui, važiuojam kartais į Angliją, tai pasidarom tokius filmukus. Ta prasme, realiai Youtube'as ką leidžia tai įsileisti žiūrovą truputį į užkulisius*]. Justas Čekuolis. [*Per daug irgi nesinori dėlioti. Nes vis tiek, ta pati mežiaga yra Spotify ir norisi truputį pinigų irgi, kad ir nedidelio, bet*]. Justas Čekuolis. Galime teigti, jog informantų teigimu, du populiariausi soc.tinklalapiai muzikos grupių vadybai Lietuvoje – „Facebook“ ir „Youtube“.

„Instagram“ socialinį tinklalapį paminėjo ir naudoja visi informantai, taip pat kaip ir „Twitter“, tačiau pripažįsta, jog pastarasis socialinis tinklalapis nėra toks populiarus Lietuvoje, todėl ir administruojant kreipiamas mažiau dėmesio. [*(...) mes turime pavyzdžiui su Sindikatu turim ir Twiterį, bet jisai yra daugiau vardan turėjimo negu efektyvumo. Nes tiesiog Lietuvoje jis nepopuliarus*]. Justas Čekuolis.

Mažiau naudojamas pasirodė „Soundcloud“ soc. tinklalapis. Jo lygiavertiškumą galima būtų įžvelgti su „Youtube“ kanalu nebent apsiribojant elektroninės muzikos rinka. Keli vadybininkai būtent taip ir įvardino, jog *Souncloud'q* naudoja dirbdami su elektroninę, šokių muziką grojančiais atlikėjais arba siūlytų naudoti mažai žinomoms grupėms. [*Soundcloud'as yra labai gerai pradedančiai grupei arba dj'ams mix'us sudėlioti*]. Justas Čekuolis. Jam pritarė ir Anatolijus Chudoba: [*Soundcloud'as labiau elektroninė muzika. Iš patirties, pavyzdžiui tie patys Black Water ir Baltic Balcan tai yra šokių muzikos projektai, tai Soundcloud'q žymiai aktyviau naudoja nei visus kitus*].

Visos vadybininkų muzikos grupės turi ne po vieną paskyrą – stengiasi pasirodyti ir aktyviai dalyvauti daugelyje populiariausių socialinių tinklapių. Tačiau informacijos kiek įmanoma stengiasi nedubliuoti, pateikti originalų turinį. Tai patvirtino tiek Justas Čekuolis:

[Ta prasme, nėra taip, kad Instragrame papostinai kažką ir tada žinai tas pats keliauja visur. Ne, kiekvienas kanalas turi savo kažkokius tai (...). Pritaikai kiekvienam kanalui skirtingą turinį, pagal galimybes, pagal to kanalo vartojimą], tiek Lauras Lučiūnas: [Ne, stengiamės nedubliuoti].

Kai kurie vadybinkai, priklausomai nuo grupių koncertų vietų, naudoja ir kitus, Lietuvoje nenaudojamus socialinius tinklus, tokius kaip „Vkontakte“ (Rusija/Baltarusija). *[Grupei „Biplan“, kuri kartas nuo karto su koncertais lankosi Ukrainoje, Baltarusijoje, o anksčiau koncertuodavo ir Rusijoje, naudojame „Vkontakte].* Vaidas Stackevičius

Apibendrinant galima teigti, kad informantai kiekvienu išskirtiniu atveju atsirenka jiems parankiausias socialinius tinklalapius pagal tenai galimą viešinti turinį, patį socialinio tinklalapio profilį ir populiarumą visuomenėje. Kiekviename soc. tinklalapyje talpinamos informacijos stengiamasi nedubliuoti. Dažniausiai muzikos grupių pozicionavimui Lietuvoje naudojami „Facebook“, „Youtube“ ir „Instagram“ socialiniai tinklalapiai.

Komunikavimas lietuvių ir kitomis užsienio kalbomis

Tyrimo metu siekta nustatyti, kokiomis kalbomis informantai vykdo komunikaciją socialiniuose tinklalapiuose ir kodėl pasirenkami vieni ar kiti sprendimai.

Atlikus interviu paaiškėjo, kad muzikos grupių vadybininkai viename socialiniame tinkle kuria tik vieną paskyrą ir joje komunikuoja žinutei reikalinga kalba. Nėra naudojama praktika kurti dviejų atskirų paskyrų skirtingomis kalbomis. Jei reikalinga komunikacija užsienio kalba, galimi keli variantai. Vienas iš jų - komunikavimas abiejomis kalbomis kartu. *[Taip, kartais paskyrą komunikuojame dviem kalbomis. Lietuvių/anglų, lietuvių/ukrainiečių, lietuvių/rusų, lietuvių/ispانیų].* Vaidas Stackevičius. Jam pritarė ir Justas Čekuolis paminėdamas kitos grupės pavyzdį: *[Žinoma, matai pagal kitus, kad jeigu postas yra kažkoks bendrinis, tai chebra daro angliškai. Pavyzdžiui, Wolfsome dabar dviem kalbom varo].* Kitas informantas Lauras Lučiūnas minėjo, jog paskyras administruoja lietuvių kalba, tačiau kuria *event'us* (renginių nuorodas) užsienio kalbomis tuomet, kai koncertai organizuojami užsienio šalyse: *[Turim nebent event'us rusų, prancūzų kalba].* Tas pats informantas Lauras Lučiūnas paminėjo ir trečiąją opciją - žinutės kita kalba nebūna skirtos lietuvių auditorijai, todėl jos yra filtruojamos pagal šalis. Dažniausiai žinučių apie koncertus užsienyje lietuviai net nemato bendrame socialinio tinklalapio naujienų sraute: *[Paskyrų nedubliuojam – neverčiam. Jei renginys Lietuvoj, tai kam rašyti apie jį angliškai? Nesuprantu. Kad madriau būtų? O jei renginys, pavyzdžiui Prancūzijoje, sakykim su Alina, mes ten 22 koncertus praėjusiai metais turėjom Prancūzijoje, tai Lietuvoj mes apie tai išvis*

nerašėm. Mes skaidom, blokuojam lietuvių auditoriją ir jie nemato tų žinučių, kad Prancūzijoje vyksta tie renginiai. Lygiai kaip ir nemato, to, kas vyksta Maskvoje]. Lauras Lučiūnas.

Apibendrinant galime teigti, kad visi informantai patvirtino socialinius tinklalapius administruojantys lietuvių kalba, o esant poreikiui, pvz. koncertui užsienyje, naudojasi socialinių tinklalapių teikiamomis galimybėmis filtruoti žinutę matančią auditoriją ar sukurti renginiui atskirą nuorodą priskiriant jį administruojamai paskyrai.

Reklama ir papildomos lėšos socialiniuose tinklalapiuose

Tyrimo metu siekta iširti, ar informantai skiria papildomas lėšas socialinių tinklalapių komunikacijai ir jei taip, kokia tai suma. Ar matomas mokamos reklamos efektyvumas ir suprantama, kaip veikia reklama socialiniuose tinklalapiuose.

Interviu metu keturi iš keturių informantų teigė, jog skiria papildomas lėšas reklamai socialiniuose tinkluose. Labiausiai tam pritaikytu socialiniu tinklu buvo įvardintas „Facebook“.

[Taip, dažniausiai aišku Facebook'e. Ta platforma turbūt labiausiai pritaikyta, veikianti]. Anatolijus Chudoba. Vis dėlto, reguliaraus biudžeto plano informantai nėra numatę – žinutės reklamuojamos (*boost*) tuomet, kai artėja didelė naujiena, koncertas ar naujo albumo išleidimas. Informanto Lauro Lučiūno paklausus, ar skiria lėšas reklamai socialiniuose tinklalapiuose ir kiek, pastarasis atsakė: *[Taip, bet nedaug. Jeigu labai reikia. Kai kurių grupių skiriam, kai kurių ne. Sakykim būna, kad bandom ištempti kokį nedidelį renginėlį vien per socialinius tinklus, nenaudojant kitų priemonių. Tuomet veikia].* Kitas informantas Vaidas Stackevičius taip pat pritarė, jog kiekvienu atveju biudžetas yra skirtingas ir standartinio varianto nėra: *[Perkame reklamą, „užboostiname“ postus. Sumos priklauso nuo žinutės ir nuo projekto].*

Informantai įvardino sumas, skiriamas renginio reklamai, iki 150 eurų. Natūralu, jog skiriamos lėšos svyruoja, priklausomai nuo renginio dydžio ir kitų detalių, tačiau vidutiniškai dienai skiriama apie 2 eurus. Atsakymų į interviu klausimus dėka, galime matyti, jog muzikos grupių vadybininkai mato prasmę ir naudą lėšų skirimui reklamai socialiniuose tinkluose: *[Vėl gi, daugiau nesu mokėjęs nei vieną dolerį už vieną dieną. Tiesiog kažkaip užtenka. Matau, kad veiksminga].* Anatolijus Chudoba. Informantas Justas Čekuolis paminėjo konkretų neseniai vykusį pavyzdį ir džiaugėsi, jog sistema nesudėtinga, veikia paprastai ir veiksmingai. *[Bet jo, su Bix'ais dabar darėm koncą (aut. p. koncertą), tai 150 eurų buvo skirta. Čia yra per 1,5 mėnesio reklaminę kampaniją. Tai nėra dideli pinigai, dėl to, kai pamatai rezultatus ir kai viskas vyksta greitai (...)].* Taip pat Justas Čekuolis pasidžiaugė, jog reklama socialiniuose tinklalapiuose yra veiksminga, tačiau labiausiai džiugina suteikiama galimybė nesunkiai

valdyti reklamą bei išleidžiamas lėšas, stebėti reklaminės kampanijos rezultatus ir, esant reikalui, greitai reaguoti keičiant reklamos parametrus. Tokiu būdu, nereikalingi papildomi žmonės iš šalies, t.y. dizaineriai ar reklamos specialistai. O to pasekoje, vienas asmuo gali sukurti ir kontroliuoti reklamą taupydamas laiško kaštus: *[Tau nereikia užsakyti pas dizainerį banerių, kad jis tau padarytų, išsiblaivyty, tada truputį pasiparintų, tada jis neturi įkvėpimo, neturi laiko, tada dar kažkas. O čia paėmei padarei ir viskas ir ramu. Tai paprasčiau, geriau, greičiau, efektyviau ir kontrolės turi]*. Justas Čekuolis.

Apibendrinant galime teigti, jog visi informantai mato papildomai skiriamų lėšų socialinių tinklalapių reklamai naudą ir efektyvumą. Tai įrodo ir šimtaprocentinis teigiamas atsakymas apie lėšų skyrimą. Taip pat džiugina paprastas naudojimas ir reklamos įgyvendinimo kelias, todėl esant reikalui ir matant rezultatus, visi informantai yra linkę pirkti reklamą.

Socialinių tinklalapių paskyrų administravimas

Atliekant interviu buvo siekta ištirti informantų naudojamas socialinių tinklalapių administravimo taisykles ir normas. Teorinėje darbo dalyje buvo minima, kad socialinių tinklalapių administravimas reikalauja įsigilinimo ir sistemos supratimo, taigi svarbu išsiaiškinti, kokie principai informantų nuomone yra svarbūs, kurių derėtų laikytis pozicionuojant muzikos grupes socialiniuose tinklalapiuose ir kas tai turėtų daryti.

Kiekvienas muzikos grupių vadybininkas, priklausomai nuo grupės ir/ar agentūros, renkasi, ar administruoti socialinių tinklalapių paskyras patiems, palikti tai grupėms ar samdyti žmogų specialiai tam. Atlikus interviu taip pat negalime išskirti vienos aiškios tendencijos. Vieni vadybininkai teigia, jog geriausiai už grupę komunikuoti gali patys grupės nariai. Juos nebent reikia informuoti apie tam tikras administravimo taisykles, geriausią laiką žinučių įkėlimui. Tokiu atveju, būna suderinamas žinučių viešinimo planas paskyroje (prieš svarbesnį renginį, įvykį). Tokiu būdu su grupėmis dirba informantas Anatolijus Chudoba: *[Aš beveik nesikišu į grupių administravimą, tai daro pačios. Būna patariamasis žodis plius veiksmų suderinimas. Aš primenu, kad reikia šiandien pasipostint, arba galbūt dėl laiko, kada papostint. Aš gal labiau nusimanau, ypač kalbant apie jaunas grupes, jie nežino galbūt ar neįsigilina į tam tikrus Facebook'e veiksmų visą struktūrą. Kada reach'as didesnis, kada mažesnis, (...). (...) aš dažniausiai linkęs nekontroliuoti, grupės pačios rašo. Aš manau, kad tas natūralumas labai svarbus ir kaip kurios grupės, kai kurios daugiau, kai kurios mažiau, naudoja pagal save]*. Informantas Justas Čekuolis pabrėžė ir vienodo tono svarbą. Vartotojas paskyrą mato kaip vienos muzikos grupės atspindį, todėl neturėtų jausti skirtumai atsirandantys žinutę įkėlus vienam ar kitam asmeniui. Net jei paskyros administravimu

užsiima vienas žmogus, turi būti atrastas muzikos grupės pozicionavimui ir jau viešojoje erdvėje sukurtam įvaizdžiui derantis bendravimo tipas/tonas: [*Vėl gi yra labai svarbus tas „tone and voice“.* Nesvarbu, kad tai parašė arba Samas arba Justas arba Sandra, bet parašyta, kad kalba BIX'ai, tai viskas turi turėt vienodą toną]. Justas Čekuolis.

Vis tik vadybininkai, dažniausiai turintys savo muzikos vadybos agentūras, yra linę paskyrų administravimą palikti profesionalams ir turi paskyrę kiekvienam atlikėjui jo paskyrą administruojantį asmenį. Tokiu būdu muzikos grupė gali nesirūpinti žinučių kūrimo ir įkėlimo rūpesčiais, o vadybininkai gali būti užtikrinti vartotojus pasiekiančio turinio kokybe. Tiek informantas Lauras Lučiūnas, tiek informantas Vaidas Stackevičius patvirtino agentūrose turintys darbuotojus, kurie atlieka socialinių tinklalapių administratorių funkcijas, o patiems muzikos atlikėjams žinučių talpinimas nėra draudžiamas, tačiau ir nėra skatinamas: [*Kaip kada. Būna, kad ir patys padaro. Tada reikia taisyti (juokiasi). Matai, nieks jiems nedraudžia patiems rašyti, bet informacija apie koncertus ten kai būna, to jie patys nedaro. Nei jie žino, nei ką. Ką ten daryti. Jie nesirūpina, kada ten jų koncertas, koks flyeris ir pan. Kartais jie parašo vienokią ar kitokią savo nuotaiką pavyzdžiui, jausmą. Bet šiaip mes rašom viską*]. Lauras Lučiūnas. [*Kartais nuo karto parašo ir patys atlikėjai, tačiau dažniausiai mūsų kompanijoje yra konkretus žmogus, kuris prižiūri to konkretaus atlikėjo socialinius tinklus*]. Vaidas Stackevičius.

Muzikos grupių vadybininkai, atsižvelgdami į tarptautines rekomendacijas, yra nusimatę žinučių minimalius ir maksimalius talpinimo laiko intervalus. Informanto Justo Čekuolio ribos: ne dažniau nei 4 valandos ir ne rečiau nei trys savaitės. [*Mes turim tvarką, kad ne dažniau nei 4 valandas, čia jei artėja koks renginys ir turime daug srauto. Ypatingai tuo atveju, jei yra didelis srautas. Jei yra kita pusė, minimalus srautas, turėtum kažką įdėti bent kartą per tris dienas. Čia yra absoliutus minimumas*]. Informantas Anatolijus Chudoba stengiasi komunikuoti kelis kartus per savaitę, tačiau jei mato poreikį ir turi svarbių žinių, gali kelti ir kelias žinutes per dieną: [*Facebook'e esam nusistatę – 2-3 postai per savaitę, bet jeigu yra apie ką kalbėti, tai ir dažniau. Įrašai, koncertai... Aš stengiuosi, kad tai būtų kartą į dieną ar du. Per daug irgi negerai, trukdo. Bet jeigu labai svarbu, pavyzdžiui tu eini ryte į „Labą rytą“, o vakare turi koncertą, tai nieko blogo nėra ir ryte ir vakare papostinti*]. Tačiau informantas Vaidas Stackevičius nemato didelės problemos, jei padaroma ir kelių savaitžių pertrauka tarp žinučių: [*Jeigu pas grupę aktyvus laikotarpis, gali būti ir 2, retais atvejais 3 naujienos per dieną. Bet šiaip stengiamės, kad nebūtų daugiau 1-2 per dieną. Jeigu naujienų nėra, dirbtinai jų nekuriame ir leidžiame skaitytojams pailsėti nuo naujienų srauto. Tad, neaktyviu grupės laikotarpiu nutinka ir apie 2 savaitžių pertrauka socialiniuose tinkluose tarp pranešimų*]. Taigi, galime daryti išvadą, jog maksimalus žinučių kiekis vidutiniškai yra

numatytas 2-3 žinutės per dieną. Minimalus žinučių viešinimo intervalas vidutiniškai kas tris dienas.

Vis dėlto, Vaido Stackevičiaus ir Justo Čekuolio mintys sutinka, jog geriau nieko neįkelti, nei įkelti bet ką. Nuo to kenčia turinio kokybė. Informantas Vaidas Stackevičius įvardino, jog jo negąsdina net ir 2 savaitių tarpas, jei atlikėjo veikloje nėra jokių naujienų, o informantas Justas Čekuolis teigė nesuprantantis žinučių apie nieką ir iš reikalo, bei matantis jų žalą komunikacijai: [*Supranti, nesinori dėti dėl dėjimo. „O dabar žinai geriau kavą.“ Kenčia turinys*]. Bendravimą su vartotojais palaiko visi informantai ir supranta, jog tai vienas iš teikiamų socialinės medijos privalumų vartotojams, todėl stengiasi tai palaikyti: [*Tai be abejo. Mes puikiai suprantam, kad tai yra ilgalaikis procesas ir kad atlikėjai turi užsiauginti savo media kanalą*]. Justas Čekuolis. Informantas Anatolijus Chudoba žinoma atkreipė dėmesį į tai, jog ne visos žinutės yra atsakomos – pasitaiko ir pakankamai neadekvačių žinučių, kurios būna ignoruojamos: [*Be abejo. Rašo gerbėjai ir tikrai neignoruojam. Visi atlikėjai į adekvačias žinutes visada atsako*]. Vis dėlto informantas Vaidas Stackevičius išskėlė abejonę dėl tinkamo bendravimo su vartotojais ir sudvejojo, ar tikrai pakankamai aktyviai tai daro: [*Stengiamės atsakyti į užklausimus, reaguoti į komentarus (jei to reikia). Bet, manau, galėtume tai daryti ir aktyviau*].

Apibendrinami interviu atsakymus į klausimus apie socialinių tinklalapių administravimo principus, galime matyti, kad informantai praktikuoja paskyrų administravimo perleidimą profesionalams ir retais atvejais palieka tai daryti patiems atlikėjams arba bent jau stebi bei prižiūri administravimo procesus. Turėdami minimalias ir maksimalias normas, informantai stebi žinučių dažnumą ir supranta turinio svarbą – stengiamasi, kad žinutės talpintų vartotojui įdomią, naudingą informaciją. Vieną pagrindinių socialinių tinklalapių privalumų vartotojui/gerbėjui, t.y. tiesioginį bendravimą paskyrų administratoriai palaiko ir supranta šios privalumo svarbą.

Keblumai, su kuriais susiduriama administruojant socialinius tinklalapius

Tyrimo metu siekta nustatyti, su kokiais keblumais susiduria informantai administruodami muzikos grupių socialinių tinklalapių paskyras ir kaip sprendžia atsiradusius trukdžius.

Trys informantai pateikė tris skirtingas problemas, su kuriomis susiduria administruodami socialinių tinklalapių paskyras:

Informantas Justas Čekuolis įvardino konkretų atvejį, kuomet suprato, jog visas įdirbis ir turinys socialiniuose tinklalapiuose yra labai trapus. Anoniminiam vartotojui ir dar keliems bendraminčiams pasiskundus, jog vienos iš Justo Čekuolio muzikos grupių turinys

socialiniame tinklalapyje „Youtube“ yra žalingas ir nesaugus, visas ilgai puoselėtas ir pildytas „Youtube“ kanalas su milijonine vaizdo peržiūrų statistika buvo pašalintas. J.Čekuolis ilgai dirbo, kol pasiekė asmenį „Youtube“ atstovybėje, kuris sugražino pašalintą kanalą, tačiau tiek grupei, tiek vadybininkui ramybės neduoda mintis, jog visas turinys ir įdirbis internete gali būti labai lengvai pašalinamas kitų vartotojų. *[Bet ta prasme, kad kažkas visiškai iš oro, kažkas kažkam nepatiko. Tas truputį erzina, nes tai nėra nei kažkokio teismo ar kažko tokio nėra. Negali kažkokių argumentų pasakyti. Aš suprantu, kad su tuo srautu, kuris yra Youtube, nežinau, kiek ten pasipildo, turi automatizuoti. Bet kai jau atsiranda toks svoris kaip mūsų (bent jau mūsų rinkoj), tai toks buvo keblumas. Tai tu pajauti tą trapumą situacijos. Realiai gali ten kažkam nepatikt ir išjungia šviesas ir viskas, ate. Bet čia šiuolaikinės komunikacijos pasekmė].*

Informantas Lauras Lučiūnas pastebėjo, jog ne visada Lietuvos rinką pasiekia žinios apie socialinių tinklalapių savininkų pakeistas viešinimo taisykles. Vadybininkai nespėja sekti naujienų, todėl ne viskas vyksta taip efektyviai, kaip norėtusi. *[Tai yra vis tik įrankis. Socialiniai tinklai ir jų valdytojai puikiai tai suvokia ir labai dažnai keičia taisykles tam tikras. Kartais tokioj Lietuvoj nesivargina pranešti. Nu kad, postas turi būti toks, kaip jis veikia ir dažnai ta informacija tiesiog nepasiekia skaitytojų kaip reikėtų].* Taip pat Lauras Lučiūnas įvardino sunkumą „prasibrauti“ tarp kitų vartotojų žinučių. Neretai gerbėjo naujienų srautas būna pilnas draugų ir pažįstamų žinučių, todėl ne visada atlikėjo naujiena pastebima ar išvis papuola bendrame sraute: *[Jeigu vidurkis, Lietuvoj daug kas naudoja Facebook'ą ir labai didelis kiekis draugų būna pas kiekvieną. Tai ta žinutė tavo, kažki ar yra labai pamatoma, jeigu ji nėra reklamuojama].*

Informantas Vaidas Stackevičius nurodė gan vidinę savo muzikos vadybos agentūros socialinių tinklalapių administravimo problemą, kurią sukuria ne patys socialiniai tinklai ir jų komunikacijos taisyklės, o administruojančių asmenų neįsitraukimas į veiklą: *[Galbūt ne visada tiksliai jaučiame adresatą, kuris skaitys naujieną. Norisi ją parašyti jam artimesne kalba ir simboliais. Antra vertus, kai kurių grupių auditorija yra gana plati ir tenka išvesti tam tikrą viduriuką, kuris būtų priimtinas visiems. Manau, per mažai laiko skiriame nagrinėtis socialinių srautų generuojamą statistiką].*

Apibendrinami socialinius tinklalapius ir jų administravimo keblumus aptariančius klausimus, galime teigti, kad pagrinde Lietuvos muzikos grupių vadybininkai susiduria su pasaulinėmis socialinių tinklalapių suformuotomis problemomis: nuolatiniai administravimo taisyklių pakeitimai, vėlavimas sekti socialinių tinklalapių valdytojų naujienas, rekomendacijas ir tendencijas. Taip pat pastebėta globali socialinių tinklalapių turinio problema – trapumas. Virtualioje erdvėje viskas staiga gali dingti, o milžiniškame kiekyje

informacijos patvirtinimo ar atmetimo procesai yra automatizuoti, todėl nesuteikia teisės apginti talpinamo turinio. Paskyrų administratoriams būtina stebėti pasaulines tendencijas, naujienas ir tuo pačiu įsigilinti į administruojamos grupės/atlikėjo specifiką, auditoriją.

Papildomi komentarai

Atlikus tyrimą pastebėtos kelios svarbios informantų išsakytos mintys, kurias darbo autorė norėtų išskirti papildomų komentarų skiltyje. Ši medžiaga puikiai papildo ir iš dalies apibendrina kokybinį tyrimą – interviu.

Informantai atkreipė dėmesį į turinio svarbą socialiniuose tinklalapiuose. Nesvarbu, jog interneto ir socialinės medijos pagalba informacija gali pasiekti masę vartotojų, tačiau jeigu turinys yra neįdomus arba vien tik siekiantis parduoti, sekėjų toks kanalas turės nedaug. [*Geriausiai pasiteisina gera daina, geras vaizdo klipas. Tuomet internetas nudirba visą likusį darbą*]. Vaidas Stackevičius. Informantas Justas Čekuolis gailėjosi, kad internetas, o ypač socialiniai tinklalapiai sukūrė iliuziją, jog įkėlęs turinį į socialinius tinklalapius be didelių pastangų gali tapti žinomas visame pasaulyje. Jauni atlikėjai ne visada supranta turinio prasmę, džiaugiasi turimomis galimybėmis, bet retai kada jas išnaudota tikslingai ir iki galo, tikėdamiesi, kad internetas nudirbs visą darbą be jų: [*(...) esmė yra tame, kad atsiranda tai, kad tave gali girdėti ir pasiekti visur, dar nereiškia, kad tu esi jau žvaigždė ir tiesiog tos lubos gaunasi daug žemesnės, kurias žmonės nori pasiekti*]. Justas Čekuolis.

Kai vartotojams yra pateikiamas jiems įdomus turinys, palaikomas ryšys ir fanai įsileidžiami arčiau, parodant grupės veiklos užkulius, socialinio tinklalapio paskyra surenka daugiau sekėjų ir taip tampa tarsi personaliniu medija kanalu. Neretai vartotojams pateikiant nemokamą medžiagą ar įdomią informaciją, tarpe pasirodžiusios komercinės žinutės nebėra pastebimos ar taip lengvai atpažįstamos. Išvada - kuriami santykiai ir bendravimas padeda parduoti, tačiau tai yra ilgas ir sudėtingas procesas: [*Facebook'e, strategija yra tokia, kad jie nepajaustų, kada yra parduodamas produktas. Nu ta prasme, kad būtų daug turinio, kuris šiaip būtų fainas ir tu, nu sakykim klipai iš repeticijų ar dar kažkas, (...) atsiranda įdomumas. Tada žmonės skaito tada, tavo newsfeed'as tampa kaip medija kanalas kaip į bet koki straipsnį. Ir tada, kai tau ateina reikalas jau parduoti kažką, bilietus arba dar kažką, tai jau tada tu gali pushint (aut. p. spausti), žinai. Sakyt, va gavot nemokamo turinio, dabar prašau pirkit bilietus*]. Justas Čekuolis

Galime teigti, jog visi informantai naudojami ir supranta socialinių tinklalapių naudą muzikos grupių vadybai. Informantas Vaidas Stackevičius netgi nusistebėjo, ar tikrai internetinės priemonės dar nėra tapusios tradicinėmis marketingo priemonėmis. Vienintelis informantas Lauras Lučiūnas vis tik išreiškė abejonę dėl socialinių tinklalapių efektyvumo ir

kol kas labiau pasitiki tradicinėmis priemonėmis, bendravimu su žiniasklaida ir netiki, jog kada nors socialiniai tinklalapiai taps efektyvesniu medija kanalu nei televizija. *[(...) aš žiūriu taip gan rezervuotai. Vis gi kol kas aš labiau pasitikiu patirties – tradicine žiniasklaida. Ir aišku televizijos niekas nenurungs, niekadės dar ilgai manau. Pati televizija aišku keisis kada nors. Susiniveliuos, gal ji bus internetinė, bet vis tiek televizija. Žmonės vartoja vaizdą, tai pora klipų televizijoje gali atstoti tris šimtus tų postų. Nu nelyginamoji grandis].*

Apibendrinant papildomų komentarų medžiagą, galime matyti, kad socialiniai tinklalapiai informantams yra aktuali tema. Informantai pabrėžia talpinamo turinio svarbą ir patikino, kad be gero turinio, nebus gero pasiekiamumo socialinėje medijoje. Vis tik tai yra svarbiausias elementas socialinių tinklalapių komunikacijoje. Vis dėlto ne visi informantai visiškai pasitiki ir tiki socialinių tinklalapių efektyvumu ir nauda muzikos grupėms. Kvestionuojama, ar tikrai Lietuvoje socialiniai tinklalapiai pralenkė kitas marketingo priemones rezultatyvumu ir, jei vis tik ne, kada tai nutiks ir ar iš viso nutiks.

Apibendrinami kiekybinio tyrimo – interviu rezultatus, galime daryti kelias išvadas: informantai aktyviai naudoja socialinius tinklalapius muzikos grupių vadybai ir komunikacijai. Informantai supranta socialinių tinklalapių naudą ir svarbą komunikuojant su gerbėjais ir stengiasi viešojoje erdvėje pateikti kuo įdomesnę turinį apie muzikos grupės veiklą ir gyvenimą. Naudojami skirtingi socialiniai tinklalapiai. Atsižvelgiant į jų profilį, auditoriją ir populiarumą, talpinamo turinio stengiamasi nedubliuoti. Apžvelgiant informantų atsakymus, galime išskirti tris populiariausius soc. tinklalapius tarp Lietuvos muzikos grupių vadybininkų – tai „Facebook“, „Youtube“ ir „Instagram“.

Informantai teigė pagrindė komunikuojantys lietuvių kalba. Jei atsiranda koncertų ar kitos aktualios informacijos užsienio auditorijai, naudojami papildomi veiksmai apie tai juos informuoti (pvz. užsienio kalba rašomų žinučių filtravimas, naujų renginių nuorodų sukūrimas). Visi informantai patvirtino skiriantys lėšų papildomai reklamai socialiniuose tinklalapiuose, tačiau dažniausiai tai nėra didelės sumos ir Lietuvos muzikos grupių vadybininkai į šį procesą (net ir matydami reklamos efektyvumą) kol kas žiūri pakankamai rezervuotai.

Vis dėlto informantai, suprasdami socialinių tinklalapių poveikį ir įtaigumą, administravimą retai kada palieka daryti pačioms grupėms. Net jei ir žinutes kelia patys atlikėjai, jų veiksmai būna kontroliuojami ir suderinti su informantu. Matomumas ir sekėjų skaičiai yra dideli, tačiau paskyrų administratoriai stengiasi palaikyti kontaktą su gerbėjais, atsakyti į komentarus ir žinutes, taip palaikant tiesioginį dialogą.

Informantai susiduria su pasaulinėmis socialinių tinklalapių problemomis. Viena iš jų – nuolatiniai tendencijų ir administravimo taisyklių pokyčiai, kuriuo reikia aktyviai stebėti ir į juos reaguoti. Taip pat administratoriai neretai pasijunta bejėgiai apginti savo keliamą turinį ar jį išsaugoti, kadangi į socialinius tinklalapius įkeltas turinys yra viešas, tampa visuomenės dalimi, todėl tarsi nebeprisiklauso savininkui. Dėl šios priežasties, prieš keliant turinį apie jo poveikį aplinkai turi pagalvoti tiek verslo organizacijos, kultūros atstovai, muzikos grupės ir netgi privatūs asmenys, kurie virtualioje socialinėje erdvėje tampa viešieji asmenys.

Apžvelgiant visus atliktų empirinių tyrimų duomenis, galime matyti, kad Lietuvos muzikos grupės ir jų vadybininkai vis labiau atsigrežia į socialinius tinklalapius ir mato jų naudą komunikavimui su gerbėjais. Tačiau vien turėti paskyras populiariausiuose socialiniuose tinklalapiuose neužtenka. Reikia įsigilinti į norimą pasiekti auditoriją, suprasti tinklalapio veikimo principus ir taisykles bei nuolatos skirti laiką ir dėmesį administravimui.

Atlikus tyrimus pastebėta, kad turinys yra svarbiausia susidedamoji paskyrų administravimo dalis. Keliant gerbėjams įdomų turinį ir nuolatos jį atnaujinant, galima pasiekti puikių rezultatų ar netgi sukurti savo asmeninį media kanalą, kurio pagalba bus pasiekiami visi muzikos grupės gerbėjai. Aktyviai naudojant turinio marketingo veiksmus, komercinės/pardavimo žinutės gali būti dar labiau pastebėtos ir netgi maloniai priimtose. Taip pat svarbu palaikyti vieną svarbiausių gerbėjams suteikiamų socialinių tinklalapių privalumų – tiesioginį bendravimą. Nuolatinis atsakymas į komentarus ir žinutes gali sukurti tvarų ilgalaikį ryšį.

Nors informantai teigia skiriantys papildomų lėšų reklamai socialiniuose tinklalapiuose, atlikus turinio analizės tyrimą galime matyti, jog muzikos grupių paskyrų ar žinučių reklama nėra labai išvystyta, informantai į tai žiūri rezervuotai ir nors skiria lėšų ir mato reklamos efektyvumą, vis dar pasitiki tradicinėmis marketingo priemonėmis ir nepuola naudotis socialinių tinklalapių reikiamomis reklamos galimybėmis aktyviai.

Galime daryti išvadą, kad socialinių tinklalapių poveikis ir nauda muzikos grupei gali būti labai didelis, tačiau kaip ir į bet kokią marketingo priemonę, į socialinius tinklalapius reikia žiūrėti rimtai, reikia skirti laiko suprasti taisykles, galimybes, tendencijas ir tinkamams paskyros administravimui. Neveltui daugelis informantų muzikos grupių paskyrų administravimo nepalieka vykdyti patiems atlikėjams ir tai paskiria vykdyti profesionalus.

REKOMENDACIJOS IR PASIŪLYMAI

1. Interneto ir socialinių tinklalapių dėka, muzikos grupės savo kūrybą gali platinti ir skelbti itin plačiai. Tačiau derėtų nepamiršti ir turinio svarbos. Įsisavinti visus soc. tinklalapių teikiamus privalumus (didelis vartotojų kiekis, didelis matomumas ir diskusija) gali tik tos organizacijos/grupės, kurios sudomina vartotojus savo viešinama medžiaga.
2. Kiekvienas socialinis tinklas turi savo specifiką, todėl rekomenduočiau nedubliuoti skelbiamos informacijos, o surasti kiekvienai paskyrai originalų turinį, taip išvengiant informacijos pasikartojimų vartotojui.
3. Kokybiško turinio pagalba, muzikos grupės gali savąsias paskyras soc. tinklalapiuose paversti originaliais medija kanalais. Jų dėka, galėsite nesunkiai informuoti apie naujienas visus vartotojus bei nuolatos kurti ilgalaikius santykius.
4. Būtina išnaudoti diskusijos, tiesioginio bendravimo galimybes, kadangi tai yra vienas svarbiausių privalumų, kuriuos gerbėjams suteikia muzikos grupės paskyros sekimas soc. tinklalapiuose.
5. Vien tik komercinis turinys gali atbaidyti didelę auditorijos dalį, todėl rekomenduočiau dažniau skelbti kuo įdomesnę turinį, įsileisti vartotojus į grupės užkulius, svarbius gyvenimo momentus. Tuomet pardavimo/komercinis turinys įsilies į žinučių srautą ir neatrodys toks bauginantis.

IŠVADOS

1. Atlikta teorinė bei statistinių duomenų analizė, leidžia teigti, kad šiuo metu socialiniai tinklai tampa itin svarbiomis savo veiklos pozicionavimo platformomis įvairiems dariniams, tame tarpe ir muzikos grupių bei atlikėjų pozicionavimui;
2. Lietuvos muzikos grupės mokosi ir stengiasi kuo aktyviau naudoti soc. tinklalapius. Ypač jaunos grupės, kurių didžioji dalis auditorijos gali būti pasiekiami internetu, turi naudotis nemokamomis e-marketingo priemonėmis, nusimatyti komunikacijos strategiją ir tikslingai dirbti, kadangi tai gali būti labai didelė poveikio priemonė.
3. Susiduriama su skirtingomis soc. tinklalapių administravimo strategijomis. Negalime daryti išvados, jog visuomet geriausia pačioms grupėms neadministruoti paskyrų (tuomet prarandamas natūralumas), tačiau pastebima, jog administravimui reikalingos specifinės žinios, kurių dažnas muzikos grupės narys neišmano. Todėl nukenčia visa grupės komunikacija soc. tinklalapiuose.
4. Soc. tinklai padeda sukurti betarpišką bendravimą – perkelia vartotojus ir muzikos grupę į santykio kūrimą, stebėjimą, įsitraukimą į užkulius, diskusiją.

The positioning of Lithuanian musical groups in social networks.

The object of the master thesis - the positioning of Lithuanian musical groups in social networks. Structure: introductions, two parts, conclusions, recommendations and suggestions as well as references. The first part discusses e-marketing and its tools, the concept, types and prevalence of the social networking in Lithuania. The second part of the thesis is for an empirical research, during which the data has been collected and the results were provided. The results, that have been gathered are being analysed and interpreted. In the last part, the conclusions and recommendations that have been resulted are being presented. The aim of the thesis - to investigate the positioning of Lithuanian music bands as well as the usage of social network as a tool for publicity and to prepare the recommendations for future use of the social networks.

The theoretical social networks and other online opportunities analysis, statistical data analysis that has been performed shows, that not only the number of Internet users, but also such managerial actions as public relations, advertising, marketing is growing, the positioning is also associated with the Internet, social networking opportunities. It is very important for music band to position themselves in all the popular social networks. Statistical data shows that the most active social network now is "Facebook". In terms of popularity, "Youtube" is not far behind. That is why it is very important for music band to use the opportunities provided by these two social networks. It is notable, that it is important to take an active interest in less popular social networks, to develop and realize the positioning of the music band's actions.

There were two quality researches prepared. The first test method - content analysis, the second - a semi-structured interview with the music performers' managers who have great experience and who are working in Lithuania. By analysing the results of the research it became known, that the Lithuanian bands are learning and they are trying to implement social networks as actively as possible. Especially the young groups, which the majority of the audience can be accessed via the Internet, should use free e-marketing tools, develop their communication strategy and work with target, because it can be a great tool of effect. Moreover, the social networks help to create direct communications, thus, the bands should use this advantage that is very important to the customers.

LITERATŪRA IR ŠALTINIŲ SĄRAŠAS

1. Abingdon, D. *Nestandartinė rinkodara*. Vilnius: UAB „Verslo žinios“, 2008.
2. Bakanauskas, A. *Intergruotosios marketingo komunikacijos*. Kaunas: VDU leidykla, 2012.
3. Bakanauskas, A., Liesionis, V. *Elektroninis marketingas*. Mokomoji knyga. Kaunas: Vytauto Didžiojo universitetas, 2008.
4. Berkley, H. *Internetinė rinkodara: smulkiajam verslui*. Klaipėda: Logitema, 2007. p. 59.
5. Ellsworth, J. H. ir Ellsworth, M. V. *Marketing on the Internet: Multimedia Strategie for the World Wide Web*. 2nd Edition. New York, John Wiley&Sons, 1997.
6. Fraser M. Dutta S., *Mano virtualusis aš. Kaip socialiniai tinklai keičia darbą, gyvenimą ir pasaulį*. Vilnius: Eugrimas. 2010
7. Jokubauskas, D. *Reklama ir jos poveikis vartotojui*. Vilnius: reklamos studija „InSpe“, 2003.
8. Kotler P., *Rinkodaros principai*, 2003. Poligrafija ir informatika, Kaunas, p. 691
9. Levinson, J. C. *Partizaninis marketingas*. Vilnius: UAB „AdAstra Marketing“, 2009.
10. Liesionis, V. *Teoriniai žaliąjo marketingo strategijos rengimo aspektai. Ekonomika ir vadyba: aktualijos ir perspektyvos*. 2007. 1 (8). 153–162.
11. Marshall, G. *A dictionary of sociology*. 2.ed. Oxford: Oxford University, 1998.
12. McCoy, S., Everard, A., Polak, P., Galletta, D. F. *The effects of online advertising. Communications of the ACM*, 2007. p. 84-88.
13. Muhtaseb, R., Lakiotaki, K., Matsatsinis, N. *Applying a Multicriteria Satisfaction Analysis Approach Based on User Preferences to Rank Usability Attributes in E-tourism Websites*. Journal of Theoretical & Applied Electronic Commerce Research. 2012, Vol. 7 Issue 3, p. 29-30.
14. Porter, M.E. *Strategy and the Internet*, Harvard Business Review, March 2001.
15. Scott, D. M. *Naujos rinkodaros ir viešųjų ryšių taisyklės*. Vilnius: UAB „Verslo žinios“, 2008.
16. Skyrius, R., Mikalauskiene, A., Zalieckaitė L. *Informacijos ir komunikacijos technologijos: vadovėlis*. Vilnius: Vilniaus Universiteto leidykla, 2008.
17. Sodžiūtė, L., Sūdžius, V. *Elektroninė komercija: prielaidos, struktūra ir procesai*. Vilnius: Petro Ofsetas, 2003.
18. Talijūnas, D. *Reklama Internetė: formos ir jų naudojimas; tendencijos. Reklamos ir marketingo idėjos*, 2004, Nr.1, p. 30-33.

19. Vertovec, S. *Migration and other modes of transnationalism: towards conceptual cross-fertilization*. 2003, *International Migration Review* 37(3), 641-665. Wiley online library.
20. Weltz, G., *New Deals, Internet World*, June, 1995. P. 36-43.
21. Boyd D. M. ir Ellison N. B., *Social Network Sites: Definition, History, and Scholarship*, 2007. [žiūrėta 2016 m. balandžio 21 d.]. Prieiga per internetą: <<http://onlinelibrary.wiley.com/doi/10.1111/j.1083-6101.2007.00393.x/full>>
22. Chaffey, D. *Global social media research summary 2016*. 2016. [žiūrėta 2016 m. gegužės 5 d.]. Prieiga per internetą: <<http://www.smartinsights.com/social-media-marketing/social-media-strategy/new-global-social-media-research/>>
23. Davidavičienė, V., Tolvaišas, J. (2011). *Elektroninės prekybos interneto svetainių Lietuvoje vertinimas*. Informacijos mokslai. [žiūrėta 2016m. balandžio 12 d.]. Prieiga per internetą: <https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwj_95yx-fDMAhWqE5oKHV_iDIEQFggdMAA&url=http%3A%2F%2Fwww.zurnalai.vu.lt%2Finformacijos-mokslai%2Farticle%2Fdownload%2F3164%2F2282&usg=AFQjCNHAYdV4PHYjuTgFhi2jGpuyITRjXg&sig2=Wk7-OeNNrPjc7dQE5NgdWA&cad=rja>
24. DeMers, J. *How To Choose The Right Social Media Networks For Your B2B Business*, 2014. [žiūrėta 2016 m. balandžio 24 d.]. Prieiga per internetą: <<http://searchengineland.com/choose-right-social-media-networks-b2b-business-186307>>
25. Google AdWords, *AdWords Help*. [žiūrėta 2016 m. balandžio 12 d.]. Prieiga per internetą: <<https://support.google.com/adwords/?hl=en#topic=3119071>>
26. Guseva, N. *Elektroninės komercijos kokybės kriterijų identifikavimas ir analizė. Verslas: teorija ir praktika*, 2010. [žiūrėta 2016 m. balandžio 12 d.]. Prieiga per internetą: <<https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjuo4ve-vDMAhVIdCwKHf1SBmgQFggdMAA&url=http%3A%2F%2Fwww.btp.vgtu.lt%2Findex.php%2Fbtp%2Farticle%2Fdownload%2Fbtp.2010.11%2Fpdf&usg=AFQjCNENqNMMhFiMSKlg4uJsVI5wj0Yxsg&sig2=SbGFEqJNoRbx-ZnlPcFmbg>>
27. Internetinė reklama Lietuvoje. [žiūrėta 2016 m. balandžio 12 d.]. Prieiga per internetą: <<https://enternet.lt/seo-straipsniai/internetine-reklama-lietuvoje/>>

28. Lee, K. How to Choose the Right Social Network for Your Business, 2014. [žiūrėta gegužės 5 d.]. Prieiga per internetą: <<https://blog.bufferapp.com/how-to-choose-a-social-network>>
29. Malinowski, D. Internetinės reklamjuostės – už ką mokame ir ko laukti?, 2012. [žiūrėta 2016 m. balandžio 12 d.]. Prieiga per internetą: <<http://www.bznstart.lt/verslas/verslo-gidas/732/Internetines-reklamjuostes-uz-ka-mokame-ir-ko-laukti>>
30. Marketing-school.org, *duomenys apie marketingą elektroniniu paštu*, [žiūrėta 2016 m. gegužės 6d.]. Prieiga per internetą: <<http://www.marketing-schools.org/types-of-marketing/email-marketing.html>>
31. Mikalajūnas A., Pabedinskaitė A. *Elektroninio verslo plėtra Lietuvoje*. Konferencijos medžiaga. Vilnius, 2010. [žiūrėta 2016 m. balandžio 14 d.]. Prieiga per internetą: <http://leidykla.vgtu.lt/conferences/BME_2010/005/pdf/Art-Mikalajunas_Pabedinskaite.pdf>
32. Ruževičius, J., Guseva, N. *Interneto svetainių kokybės vertinimo ypatumai*. Ekonomika, 2006. Nr. 75. [žiūrėta 2016 m. balandžio 4 d.]. Prieiga per internetą: <http://www.kv.ef.vu.lt/wp-content/uploads/2010/10/STRAIPSNIS-Svetainiu_kokybe.Juozas_Ruzevicius_Natalija_Guseva.pdf>
33. Seybold, P. and Marshak, R. *Customers.com® Handbook an Executive Guide and Technology Roadmap for Your Customers.com ®*, 1998. [žiūrėta 2016 m. kovo 30 d.]. Prieiga per internetą: <<http://citebm.business.illinois.edu/emba/references/mod9/customerdotcom.pdf>>
34. Sweeney, S., Dorey, E., MacLellan, A. *3G Marketing on the Internet: Third Generation Internet Marketing Strategies for Online Success*. Edition: 7th ed. Maximum Press, 2006. [žiūrėta 2016 m. kovo 30 d.] Prieiga per internetą: <<https://books.google.lt/books?id=V8UhBgAAQBAJ&hl=lt>>
35. Šerpetytė, A. *Knygos rinkodara ir socialinės medijos: kaip parduoti knygas Y kartai*, 2010. [žiūrėta 2016 m. balandžio 21 d.]. Prieiga per internetą: <<http://www.zurnalai.vu.lt/knygotyra/article/viewFile/3487/2547>>
36. Types of web banners. [žiūrėta 2016 m. balandžio 12 d.]. Prieiga per internetą: <<http://www.bannerworks.co.nz/your-guide-to-advertising-online/types-of-web-banners/>>
37. TNS, Interneto auditorijos tyrimų duomenys. [žiūrėta 2016 m. gegužės 9 d.]. Prieiga per internetą: <<http://www.tns.lt/lt/top/paslaugos/ziniasklaidos-auditoriju-tyrimai/interneto-auditorijos-tyrimas/duomenys-4/>>

PRIEDAI

Prieduose pateikiami transkribuoti interviu su kokybinio tyrimo informantais.

Priedas nr. 1 - Interviu su Justu Čekuoliu (atliktas 2016 m. balandžio 26 d. gyvai);

Priedas nr. 2 – Interviu su Anatolijumi Chudoba (atliktas 2016 m. balandžio 27 d. gyvai);

Priedas nr. 3 – Interviu su Luru Lučiūnu (atliktas 2016 m. gegužės 3 d. gyvai);

Priedas nr. 4 – Interviu su Vaidu Stackevičiumi (atliktas 2016 m. gegužės 14 d. el. paštu);

Interviu su Justu Čekuoliu

1. Kokias muzikos grupių viešinimo priemones konkrečiai internete naudojate?

Šiais laikais internetas yra viskas. Ta prasme, tai naudoji viską, ką turi. Realiai yra, tai tau suteikia labai daug galimybių ir aišku pasirinkimas tų kanalų, čia jau nuo kanalo skiriasi. Pavyzdžiui *Twitter*'is ar *Instagram*'as skiriasi nuo *Facebook*, bet realiai, tu naudoji viską. Tikrai klausimas dėl turinio. Pritaikai kiekvienam kanalui skirtingą turinį, pagal galimybes, pagal to kanalo vartojimą.

2. Bet čia konkrečiai paminėjote soc. tinklus. O dar kažkokias viešinimo priemones naudojate?

Spauda jau irgi persikėlė į internetą. Naudojama spaudos pranešimams viešinti. Taip pat tai yra mano reklaminis partneris. Bet kas, kas yra internetinis, tai tiesiog yra daug lengviau šiais laikais patekti į internetą ir skleisti savo žinią nei ten prieš 15 metų, kur buvo daugiau redaktorių ir kažkokių tarpinių stotelių. Dabar tu tiesiog, jeigu tu turi kažkokį tai network'ą (aut. p. tinklą) pasidaręs, įrankių, tai yra daug lengviau. Pavyzdžiui, internetinė leidyba, nežinau, ar čia pakliūna irgi į tą. Bet *Spotify*, *Deezer* ir panašūs dalykai. Prieš 15 metų, ar prieš kiek aš čia pradėjau, prieš 18 metų, tam kad tu pakliūtum, kad tave girdėtų Amerikoj, tu turėjai nueiti kryžiaus kelius absoliučius. Dabar aš turiu sutartį su antra didžiausia nepriklausoma skaitmeninės leidybos kompanija „Believe Digital“ ir man užtenka pusės valandos, kad mano gabalas ar netgi visas albumas iškeliautų į internetą. Tarkim, paimsim ilgiausią terminą, dar *iTunes*'ai tikrina dvi savaites. Tai realiai per dvi savaites jį gali pasiekti bet kas, nuo Maskvos iki Zimbabvės iki, na bet kur, kur yra internetas. Tai čia irgi yra įrankis galbūt interneto. Bet jo tikslas yra leidyba. Realiai mūsų yra tokia specifika, kad mes naudojame realiai viską. Čia kaip oras.

3. Tai tuomet kas nors liko iš tradicinių marketingo priemonių?

Iš marketingo liko. Ir man viena iš tų veiklų, kuri man labiausiai patinka tai plakatai. Aš turiu, gerąją prasme, fetišą plakatams, nes nu tai yra, kaip ir albumo viršeliai ir plakatai yra gražus dalykas. Tai yra nelegalūs plakatai, kurie yra ant statybviečių, aš su džiaugsmu naudoju iki pirmos baudos. O yra dar tie, kur oficialūs, „JC Decaux“ yra puikus dalykas, nes tu darai ir gražų dizainą ir atrodo gražiai ir mieste ir informatyvu ir kažkaip nu vis tiek tavo band'as (aut. p. grupė) atsiranda tarp žmonių, kasdieniniam gyvenime. Matomumas ir emocinis momentas. Kasdieniniam gyvenime ir kad tai tampa miesto dalimi. Spaudos

pranešimai targ'ina (aut. p. orientuoti) į skaitomumą internete. Radiją dar naudojam tikrai, televiziją mažiau. Nes televizija yra galbūt brangu, palyginus ir tai yra kitas target'as (aut. p. auditorija). Vat jeigu tu turi kokią nors ten „Pinup girls“ arba ten panašaus kažką, tai aišku, tavo pirmas draugas yra LNK. Kaimiečių televizija, aš atsiprašau. Bet nu tas tiesiog yra normalus target'as (aut. p. auditorija), kurį ten patenkina šita televizija.

(pokalbis telefonu)

Taip, dėl klasikinių tų priemonių – telikas (aut. p. televizija), radijas, išlikęs yra outdoor'as (aut. p. lauko reklama). Skrajutės labai neekologiškas dalykas. Plakatų mažiau reikia, jų neišmeta.

4. Kokius socialinius tinklus konkrečiai naudojate?

Vėl gi, išskyrus *Twitter'į*, nors mes turime pavyzdžiui su Sindikatu turim ir *Twitterį*, bet jisai yra daugiau vardan turėjimo negu efektyvumo. Nes tiesiog Lietuvoje jis nepopuliarus. Tai mes realiai naudojam viską, pavyzdžiui *Youtube* mes turim savo kanalą, kuriame dedame, realiai tenai yra viskas sudėta: nuo albumu, ta prasme, kur gali pasiklaudyti pilną albumą, iki esminių koncertų visokių, be abejo, visi klipai ten daryti yra, visokie ten mūsų retrospektyvos kai kurių mūsų turų, pavyzdžiui, važiuojam kartais į Angliją, tai pasidarom tokius filmukus. Ta prasme, realiai *Youtub'as* ką leidžia tai įsileisti žiūrovą truputį į užkulsius. Pamatyti, kaip ten viskas vyksta ir šiaip vat tas vat skirtumas – man teko daryti ir marketingą prieš socialinėj eroj dar, tai pagrindinis skirtumas – anksčiau žmonės pirkdavo plakatus, kabindavo ant sienos ir buvo toksai garbinimas. O dabar tu realiai per socialinius tinklus atsiranda galimybė komunikuoti. Bet koks žmogus, bet koks fanas mums gali parašyti žinutę į *Facebook'ą* ir tada jau yra mūsų klausimas, ar mes norim atsakyti ar nenorim atsakyti į tą klausimą. Bet galimybė yra ir atsiranda toks betarpinis bendravimas, kuris iš tikrųjų yra nu toks fainas.

5. Kaip suprantu, stengiatės palaikyti kontaktą?

Tai be abejo. Mes puikiai suprantam, kad tai yra ilgalaikis procesas ir kad atlikėjai turi užsiauginti savo media kanalą. Nu socialinė medija yra potencialus medija kanalas. Tau yra duotos visos galimybės – klausimas, kaip tu tai išnaudosi, ar tau pavyks tai padaryt ar nepavyks. Mes nenaudojame vien tiktai kaip reklamos. Dažna klaida, kurią daro, nu pavyzdžiui, *Facebook'ą* paimkim – chebra (aut. p. kompanija/komanda) susikuria puslapį, tada yra pirminė banga like'ų (aut. p. puslapio pamėgimų). Vis tiek yra tų fanų, kurie bet kuriuo atveju mėgsta tavo grupę, bet po to plėtimasis sustoja, nes jie naudoja *Facebook'ą* tiktai koncerto paskelbimui ir bilietų pardavimui. Labas, va čia šeštadienį koncertuojam, davai

(aut. p. nagi) ateikit. Pats pagrindinis dalykas yra, bent jau *Facebook'e*, strategija yra tokia, kad jie nepajaustų, kada yra parduodamas produktas. Nu ta prasme, kad būtų daug turinio, kuris šiaip būtų fainas ir tu, nu sakykim klipai iš repeticijų ar dar kažkas, ar Svaras kur nors ten bankę (aut. p. įvartį) įmušė ar nauji gabalai, dar kažkas, ta prasme tokio kažkaip visiškai nesusijusio, atsiranda įdomumas. Tada žmonės skaito tada, tavo newsfeed'as (aut. p. naujienos) tampa kaip medija kanalas kaip į bet kokį straipsnį. Ir tada, kai tau ateina reikalas jau parduoti kažką, bilietus arba dar kažką, tai jau tada tu gali pushint (aut. p. spausti), žinai. Sakyt, va gavot nemokamo turinio, dabar prašau pirkit bilietus. Nes mes naudodami radiją, plakatus ir soc. mediją, ai 15 min. dar, per tris savaites pardavėm 1000 bilietų Lofte. Dabar kai darėm Sakmes su Sindikatu. Tai žinai, trys savaitės, vasario laikotarpis, tai yra man atrodo labai labai gerai, bet tai yra vat būtent dėl to, kad yra suformuotas tas medija kanalas.

Instagram vat pavyzdžiui nekopinam (aut. p. nekopijuojam). Ta prasme, nėra taip, kad *Instragram* papostinai (aut. p. įkėlei žinutę) kažką ir tada žinai tas pats keliauja visur. Ne, kiekvienas kanalas turi savo kažkokius tai. Vat pavyzdžiui kartais darome ir atskirus žaidimus, pavyzdžiui vieną syk mėgstamų mūsų tokių yra, kai patys suorganizuojam savo renginius, vat paslepjam bilietus kur nors ir padarom, vat kad ir čia, įkištas vokas su bilietais, padarom nuotrauką, įdedi į *Instagram'ą* ir tada chebra (aut. p. kompanija/komanda) turi suprasti, kur čia yra, atlėkti pirmas ir pasiimti. Stengiesi tada tikrai nekopijuoti, kad tai nebūtų *Facebook'e* ar pan.

Twitter'is tai tiesiog – Mamanios čia daugiau mėgiamas dalykas. Aš gal vieną tweet'ą (aut. p. žinutė Twiter'yje) esu per visą savo gyvenimą esu padaręs. O daugiau...

Google+?

Ne.

Soundcloud'as?

Su *Soundcloud'u* turim tokią labai *complicate relationship*, nes *Soundcloud'as* yra... nu nelabai naudojam, nes iš tikrųjų, nes tą nemokamą medžiagą, kurią mes norim pateikti mes įdedam į *Youtube*. Pavyzdžiui, albumas nemokamas. Per daug irgi nesinori dėlioti. Nes vis tiek, ta pati mežiaga yra *Spotify* ir norisi truputį pinigų irgi, kad ir nedidelio, bet. *Soundcloud'as* yra labai gerai pradedančiai grupei arba *dj'ams mix'us* sudėlioti. Bet mes šiaip tai nenaudojam.

6. O komunikuojate tikrai lietuviškai? Na, pas Jus grupės koncertuoja lietuviškai, apart DEE & Kamy.

Taip, pagrindinės grupės komunikuoja lietuviškai. Dee & Kamy dar tokia pradžia. Yra ir angliskų žinučių, bet ten yra dar karjeros pradžia visiškai, tai tada negalim kažkokių ten daryti išvadų. Žinoma, matai pagal kitus, kad jeigu postas yra kažkoks bendrinis, tai chebra (aut. p. kompanija/komanda) daro angliskai. Pavyzdžiui, Wolfsome dabar dviem kalbom varo.

7. Papildomai lėšų reklamai skirate?

Mano darbas yra kaip komandos narys, aš esu atsakingas už vadybą, bet vis tiek band'ai (aut. p. grupės) irgi turi įtakos tame. Tai pavyzdžiui, Sindikato atveju esam sutarę, kad nuo šiol nepirksim, nesponsorinsim (aut. p. neperkam reklamos). Su Bix'ais yra ne, dėl to, kad Sindikato yra 53 000 laikų, pas Bix'us berods 7 tūkst. kažkas tai tokio, tai vat reikia plėsti tą ratą, todėl gaunasi toks patinka/nepatinka. Mamaniai nepatinka, kad matosi, kad yra „sponsored“ užrašas, jam tada atrodo, kad grupė neperformina (aut. p. nepasirodo) dar kažkas. Aš turiu kitą nuomonę, esu 13 metų dirbęs reklamos agentūrose, manau, kad tai yra normalu, nu bet ok. Tai vat, ir iš tikrųjų padeda. Nu mes kai tarkim vat dabar darėm Sakmes su Sindikatu, tai mes sponsorinom (aut. p. pirkom reklamą). Tai matau, pagal rezultatus, kad ten visai kitokie rezultatai. Bet vėl gi, turi turėti tą kritinę masę. Tu negali turėti 100 *like* pas tave ir tikėtis, kad turi 1000 dolerių, niekam nebus įdomu. Tai čia tuos namų darbus tu turi padaryti anksčiau.

8. Ar tie „sponsored“ post'ai (aut. p. reklamuojamos žinutės) dažniausiai prieš koncertus būna?

Įvairiai. Paimkim dabar Bix'us galbūt. Kaip pavyzdį. Bix'ai, aš pradėjau dirbti su jais realiai rugpjūčio mėnesį su jais – jie buvo kaip miręs visiškai daiktas, inercija, kuri buvo anksčiau, baiginėjosi, tai mes sukūrėm labai daug visokių naujienų. Ten pirmas albumas skaitmenoj ir bla bla bla bla, visokių dalykų. Tai mes turime tokį pseudo e-shopą (aut. p. elektroninė parduotuvė) atributikos, tai tą irgi *pasponsorini* (aut. p. reklamuoji), plokšteles gali nusipirkti ir *maikonus* (aut. p. marškinėlius), džemperius... Bet be abejo, tu *sponsorini* (aut. p. reklamuoji) daugiausia tokius dalykus, kur yra susiję su kažkoku tai komerciniu dalyku. Šiaip rinkti laikus nemėgstu, nes truputi tuščias dalykas. Like'us (aut. p. paspaudimus mėgti) reikia rinkti daugiau turiniu. Čia pačiam sau tokius rėmus įsistatai, kad pats save pasimotyvuotum. Bet jo, su Bix'ais dabar darėm končą (aut. p. koncertą), tai 150 eurų buvo skirta. Čia yra per 1,5 mėnesio reklaminę kampaniją. Tai nėra dideli pinigai, dėl to, kai pamatai rezultatus ir kai viskas vyksta greitai – tau nereikia užsakyti pas dizainerį *banerių*, kad jis tau padarytų, išsiblaivytų, tada truputį pasiparintų (aut. p. nervuotųsi), tada jis neturi

įkvėpimo, neturi laiko, tada dar kažkas. O čia paėmei padarei ir viskas ir ramu. Tai paprasčiau, geriau, greičiau, efektyviau ir kontrolės turi. Bet tu turi turėti tą kritinę masę.

9. O tai kaip pradėti ją rinkti?

Būti įdomiam. Dar dirbu su tokia atlikėja Mis Sheep. Tikiuosi, kada nors išleisime tą solinį albumą. Tai ji yra kaip interneto tam tikras veikėjas. Nedainuoja, bet susirinko following'ą (aut. p. sekti), nes jinai yra įdomi. Ir chebrai (aut. p. kompanija/komanda) įdomu skaityti, jinai organizuoja įdomius dalykus, tai yra entertainment'as (aut. p. pramoga).

10. Kaip dažnai keliate naujienas, atnaujinate?

Mes turim tvarką, kad ne dažniau nei 4 valandas, čia jei artėja koks renginys ir turime daug srauto. Ypatingai tuo atveju, jei yra didelis srautas. Jei yra kita pusė, minimalus srautas, turėtum kažką įdėti bent kartą per tris dienas. Čia yra absoliutus minimumas. Tiesiog šiaip kad palaikyt tą. Tai ganėtinai platus spektras. Supranti, nesinori dėti dėl dėjimo. „O dabar žinai geriau kavą.“ Kenčia turinys. Yra iki tobulumo dar ribų, aš pavyzdžiui norėčiau dar kad kiekviena BIX'ų nuotrauka keliautų su rėmeliu specialiu, kad vėlgi jinai iš to viso srauto išsiskirtų. Ką tu turi daryti, kad išsiskirtum iš kitų. Čia irgi yra svarbu.

11. Ar administruojate pats?

Ne, aš nemoku rašyti lietuviškai (juokiasi). Deja, tai yra tiesa, nes baigęs užsienio mokyklą, bet ir šiaip yra kas mėgsta, gali rašyti. Tai pas Bix'us yra mergina atsakinga. Čia samdoma iš šalies, tai nėra full time (aut. p. pilnas etatas) darbas ir jinai yra kaip Bix'ų pjaro (aut. p. viešųjų ryšių) žmogus. Pas Sindikatą tai Mamania daugiausia kuruoja. Ten mes visi galim postinti (aut. p. skelbti žinutę), bet stengiamės palikti jam. Jam patinka ten faina, tai... Vėl gi yra labai svarbus tas *tone and voice*. Nesvarbu, kad tai parašė arba Samas arba Justas arba Sandra, bet parašyta, kad kalba Bix'ai, tai viskas turi turėti vienodą toną. Man gaunasi viskas labai sausai parašyt. „Pirkit bilietus“ (juokiasi). Pradžioj su Sandra, kuri yra Bix'ų atstovė spaudai, sakykim taip, labai jautėsi mergaitiškas dalykas. Žinai, Bix'ai tokie *cha cha chi chi*. Po truputį išmušim šitą. Bet yra tas momentas. Tokie dalykai, kur reikia atkreipti dėmesį, nes turi galvoti, kaip iš šono tai atrodo. Bet yra žmonių, pavyzdžiui toks Linas Aliukonis, kuris yra vadybininkas tų naujų grupių, tai jis teikia paslaugas pavyzdžiui visiems mums ar žiliems ar tiems, kurie turi mažiau laiko ar noro, jis daug kam tvarko asmeninius puslapius. Nes vis tiek tai reikalauja dėmesio, tai reikalauja atidumo. Tai yra medija kanalas, kurį reikia prižiūrėti. Tai nėra taip tiesiog.

12. Ar kažkokių keblumų yra? Susiduriate?

Nu nebuvo, kad kažkas tai tokio. Buvo, vienu momentu kažkoks tai *bug'as* (aut. p. trukdis) buvo prasidėjęs, kad Facebook'as buvo pradėjęs traktuoti, kažką kažkaip procentaliai coveryje (aut. p. viršelyje) daugiau teksto negu fono, tai ten reklamoj negali būti, bet dabar kažkaip nėra.

Ai, *Youtub'as* taip – mus buvo užbaninę (aut. p. užblokavę). Visą mūsų kanalą. Ir ten buvo visi ten šimtą tūkstantiniai arba milijoniniai like'ai (aut. p. paspaudimai mėgti), peržiūros. Kažkas tai parašė skundą. Aš dabar neatsimenu, kodėl tai viskas prasidėjo, bet faktas tas buvo, kad visas mūsų įdirbis buvo pašalintas. Gavosi taip, kad dasikasiau (aut. p. pasiekiau) iki Google Lietuvos vadovo Vytauto Kubiliaus (Andriaus Kubiliaus sūnus) ir jis tuo metu buvo Airijoje, *Google* centriniame ofise. Tai paprašiau, kad užeitų į tinkamą kabinetą ir atblokuotų. Bet ta prasme, kad kažkas visiškai iš oro, kažkas kažkam nepatiko. Tas truputį erzina, nes tai nėra nei kažkokio teismo ar kažko tokio nėra. Negali kažkokių argumentų pasakyti. Aš suprantu, kad su tuo srautu, kuris yra *Youtube*, nežinau, kiek ten pasipildo, turi automatizuoti. Bet kai jau atsiranda toks svoris kaip mūsų (bent jau mūsų rinkoj), tai toks buvo keblumas. Tai tu pajauti tą trapumą situacijos. Realiai gali ten kažkam nepatikt ir išjungia šviesas ir viskas, ate. Bet čia šiuolaikinės komunikacijos pasekmė.

Labai Jums ačiū už pokalbį.

Dar noriu pridurti – tas pasiekiamumas, kuris yra dabar, vėl gi patalpinus viską į *Youtubą* ar *Deezerį*, tu gali būti žinomas visame pasaulyje. Tai neįtikėtinais keistas, vat mums, truputį vyresniems, kur anksčiau tau reikėdavo sudėdinti fiziškai paketus su beta kasetėmis ir kompaktais. Laiškus ir jų šimtus siuntinėti į visokias leidybines kompanijas arba panašius dalykus. Bet yra ir kita medalio pusė – kad daugelis jaunų grupių įdeda gabalą į *Youtube* (nufilmuotą su telefonu arba su fotiku (aut. p. fotoaparatu)) ir jau galvoja, kad jie jau viską pasiekė. Kodėl jų radijas negroja, turi būti arenos ir pan. Nu truputi patirštinu, bet esmė yra tame, kad atsiranda tai, kad tave gali girdėti ir pasiekti visur, dar nereiškia, kad tu esi jau žvaigždė ir tiesiog tos lubos gaunasi daug žemesnės, kurias žmonės nori pasiekti. Internetas pakeitė realiai tą bendravimą nuo stabmeldžiavimo į kažkokį santykį su atlikėjais. Tas yra toks techtoninis, iš principo pasikeitimas, nes ten kokia GAGA tweetina (aut. p. kelia žinutes Twiter) iš lovos, nu žinai, prieš 20 metų to tikrai nebūtų. Tai vat čia mano galva yra toks kertinis momentas. Kaip kompacto atsiradimas.

Dirbu 18 metų vadybininku. Buvau Skamp pirmas vadybininkas, leidom Summertime. Tada atsirado Sindikatas, pradėjau su juo dirbti. Tada Gerai gerai ir Mis Sheep, dabar tiesiog Mis

Sheep, Dee & Kamy, Bix. Turiu savo vadybos ir leidybos agentūrą. Dėka interneto viską gali pats daryti. Agentūroje mes dviese.

Interviu su Anatoliumi Chudoba

1. Iš grupių vadybos perspektyvos – ar viskas yra internete, ar liko kažkas iš tradicinių marketingo priemonių?

Likę ir tradicinio marketingo. Skirtingi miestai, pvz. kokioj Palangoj arba Nidoj internetas mažiau veikia, žmonės vasarą išvažiuoja atostogauti ir jie praktiškai ką pamato, tai afišas, žmonės parduoda lankstinukus. Ten internetas mažiau veikia negu mieste. Čia kaip pavyzdys. Daugiausia reikia derinti, aišku, daugiau viskas plinta į internetą, online (aut. p. virtualiai), kalbant ir apie muzikos pardavimus ir koncertų pardavimus irgi, bet tai yra tam tikras balansas šiuo metu.

2. Kokias priemones apskritai internete naudojate?

Nieko gudresnio nesugalvosi. Visi turbūt tą patį naudoja. Nemokamos – *Facebook'as* aišku. *Baneriai*, portaluose spaudos pranešimai. Naujienlaiškius siunčiam kartais, kai turėjom didesnius koncertus, turėjom streemus (aut. p. sesijas) su Omnitel'iu. Bet patys mes neturim tos bazės, adresatų. Tai turi arba bilietų platintojai, arba didesnės įmonės.

3. Kokius socialinius tinklus naudojate?

Visus įmanomus: *Facebook'as*, *Twitter'is*, daugiausia aišku *Instagram'as*, *Youtube*. *Soundcloud'as* labiau elektroninė muzika. Iš patirties, pavyzdžiui tie patys Black Water ir Baltic Balcan tai yra šokių muzikos projektai, tai *Soundcloud'q* žymiai aktyviau naudoja nei visus kitus. Mes su visais atlikėjais turim *Soundcloud'q*, bet tai praktiškai atkartoja kitus tinklus. Bet nesakyčiau, kad yra didelis srautas informacinis. O su elektronine muzika jis pakankamai adekvačiai *Youtube* pavyzdžiui ir *Soundcloud'as*.

Google+?

Muzikos pardavimui. Nes jei parduodam, tai visur.

4. Twitter'is Lietuvoje veikia, ar čia labiau į užsienį orientuota?

Veikia. Ne tiek, kiek *Facebook'e*. Sakyčiau dabar yra *Facebook'as*, po to *Instagram'as*, po to *Twitter'is*. Sakyčiau taip. Bet *Instagram'as* vėlgi, dėl to, kad atkartoja *Facebook'q*. Sunku pasakyti, kur yra grynai *Instagram'as*, kur yra *Facebook'as*. *Twitter'į* naudoja grupės, aš dažniausiai linkęs nekontroliuoti, grupės pačios rašo. Aš manau, kad tas

natūralumas labai svarbus ir kaip kurios grupės, kai kurios daugiau, kai kurios mažiau, naudoja pagal save. Kaip ir kiekvienas iš mūsų pasirenka.

5. Ar esate nusistatę minimalaus/maximalaus žinučių kiekio?

Facebook'e esam nusistatę – 2-3 postai (aut. p. žinutės) per savaitę, bet jeigu yra apie ką kalbėti, tai ir dažniau. Įrašai, koncertai... Aš stengiuosi, kad tai būtų kartą į dieną ar du. Per daug irgi negerai, trukdo. Bet jeigu labai svarbu, pavyzdžiui tu eini ryte į „Labą rytą“, o vakare turi koncertą, tai nieko blogo nėra ir ryte ir vakare papostinti (aut. p. skelbti žinutę)

6. Palaikote bendravimą su gerbėjais?

Be abejo. Rašo gerbėjai ir tikrai neignoruojam. Visi atlikėjai į adekvačias žinutes visada atsako.

7. Kažkokių lėšų skiriate reklamai?

Taip, dažniausiai aišku *Facebook'e*. Ta platforma turbūt labiausiai pritaikyta, veikianti. Tai jeigu labai paprastai tai tokia sistema: tą ką parduodam internetu, muziką dažniausiai tau tai perveda per *Pay Pal* ir dažniausiai iš paties *Pay Pal'o* mokam už reklamą. Taip jeigu labai labai paprastai. Ten yra detalių smulkių, bet tai aprašo visą struktūrą.

8. Esate nusistatę kažkokią sumą sakykim prieš koncertą?

Ten yra tam tikti minimalūs apribojimai. Tai jeigu kažkas yra tikrai labai svarbaus. Nieko, aš nežinau, šiaip nesigilinau labai labai, negalėčiau pasakyti, kad esu profesionalas, labai nesigilinau, koks efektyvumas, bet mes dažniausiai jei kažkas svarbesnio, 2 savaitėm ar vienai dienai į dieną po vieną dolerį investuojam. Visa tai derinam su grupe ir tai nėra skausminga, be to matau, kad veiksminga. Vėl gi, daugiau nesu mokėjęs nei vieną dolerį už vieną dieną. Tiesiog kažkaip užtenka. Matau, kad veiksminga. Kada nors gal pabandyčiau, pažiūrėsiu, gal būtų galima investuoti didesnę pinigų sumą ir pažiūrėti, ar tai veikia efektyviau.

9. Jūsų grupės lietuviškai komunikuoja soc. tinkluose?

95% lietuviškai, bet kartais būna ir angliškai. Jeigu ypač su užsieniu su *Sisters on wire* savaitgaliais į Rygą važiuojam, tai aišku angliškai komunikuojam.

Bet vis tiek, pavyzdžiui, nėra atskirų paskyrų?

Jo, viena paskyra, bet dažniausiai postai... Yra grupės kurios atkartoja, parašo lietuviškai ir angliškai.

10. Su administravimu keblumų būna kažkokių, susiduriate?

Aš beveik nesikišu į grupių administravimą, tai daro pačios. Būna patariamasis žodis plius veiksmų suderinimas. Aš primenu, kad reikia šiandien pasipostint (aut. p. skelbti žinutę), arba galbūt dėl laiko, kada papostint (aut. p. skelbti žinutę). Aš gal labiau nusimanau, ypač kalbant apie jaunas grupes, jie nežino galbūt ar neįsigilina į tam tikrus *Facebook'e* veiksmų visą struktūrą. Kada reach'as (aut. p. pasiekiamumas) didesnis, kada mažesnis, bet tai būna... Vat pavyzdžiui kokia nors Giedrė. Mes išleidom Opus ore video įrašytą, tiesiog aš žinodamas, kad jau yra *Youtube*, aš rašau, Giedre, vakare reikia post (aut. p. žinutės) ir praktiškai viskas. Tai čia toks ir yra įsikišimas. Po to aš matau, kad jis yra ir aš reklamuoju. Viskas.

Ačiū už pokalbį.

Konkrečiai tik vadybininku dirbu apie 4 metus. Atlikėjai: Jama and W, Giedrė Kirčiauskienė, Visa tai, kad yra gražu yra gražu, Sisters on wire, Black water, Baltic Balcan.

Interviu su Lauru Lučiūnu

1. Ar viskas iš marketingo jau peršoko į internetą ar naudojate kažkokių ir tradicinių marketingo priemonių?

Jeigu žiūrint vietinėje rinkoje, tai tradiciniai būdai veikia labiau kur kas. Lietuva yra maža, žiniasklaida yra arti, į televiziją patekti lengva ir įmanoma, todėl šitos poveikio priemonės kur kas didesnės negu internetas.

2. O internete, apart socialinių tinklų, dar kažką naudojate?

Žiniasklaida ir internete yra žiniasklaida. Tai yra trys naujienų portalai Lietuvoj, tai viskas kaip ir aišku. Tai čia yra poveikis. O socialiniai tinklai labiau veikia mažo profilio grupes, sakykim. *Indie*, reiškia nepriklausomos, mažytės grupės. Ten yra jų siauras gerbėjų ratas ir jie visi buriasi ten, gali būti Facebook'e pavyzdžiui visi. Taigi tu visiems gali jiems parašyti. Bet *Indie* scena, *Indie* muzika, *Indie* ir pinigai.

3. Jūsų atlikėjai socialiniuose tinkluose patys komunikuoja?

Kaip kada. Būna, kad ir patys padaro. Tada reikia taisyti (juokiasi). Matai, nieks jiems nedraudžia patiems rašyti, bet informacija apie koncertus ten kai būna, to jie patys nedaro. Nei jie žino, nei ką. Ką ten daryt. Jie nesirūpina, kada ten jų koncertas, koks *flyeris* (aut. p. skrajutė) ir pan. Kartais jie parašo vienokią ar kitokią savo nuotaiką pavyzdžiui, jausmą. Bet šiaip mes rašom viską.

4. Ar tam yra skirtas žmogus?

Taip.

5. Kokius socialinius tinklus naudojate?

Jeigu Lietuvoj žiūrint, tai *Facebook'q*. O šiaip *Instagram'q*, į kitas šalis labiau nukreiptas. *Snapchat* yra toks, naudojam. *Tweeter'į*, *Vkontakte* naudojam Rusijoje. *Youtube* smarkiai naudojam.

6. Skiriasi komunikavimas vienose ir kituose soc. tinkluose? Nedubliuojat žinučių?

Ne, stengiamės nedubliuoti.

7. Palaikot bendravimą su gerbėjais?

Jo. Taip.

8. O lėšų skiriate reklamai soc. tinkluose?

Taip, bet nedaug. Jeigu labai reikia. Kai kurių grupių skiriam, kai kurių ne. Sakykim būna, kad bandom ištempti kokį nedidelį renginėlį vien per socialinius tinklus, nenaudojant kitų priemonių. Tuomet veikia.

9. Ar užsienyje turite kitas paskyras?

Turim nebent event'us (aut. p. renginius) rusų, prancūzų kalba. Paskyrų nedubliuojam – neverčiam. Jei renginys Lietuvoj, tai kam rašyti apie jį angliškai? Nesuprantu. Kad madriau būtų? O jei renginys, pavyzdžiui Prancūzijoje, sakykim su Alina, mes ten 22 koncertus praėjusiai metais turėjom Prancūzijoje, tai Lietuvoj mes apie tai išvis nerašėm. Mes skaidom, blokuojam Lietuvių auditoriją ir jie nemato tų žinučių, kad Prancūzijoje vyksta tie renginiai. Lygiai kaip ir nemato, to, kas vyksta Maskvoje. Kam mums parintis (aut. p. nervuotis).

10. Susiduriate su kokiomis problemomis administruojant socialinius tinklus?

Ne, dažniausiai manau, kad tie soc. tinklai vis gi yra komerciniai tinklai visų pirma. Labiau negu socialiniai. Ir jeigu juos naudoji komerciškai, esi priverstas už tai mokėti. Kaip šiuo atveju mūsų atveju. Mes nesam kažkoks draugų būrelis ir gerbėjai ir grupė. Tai yra vis tik įrankis. Socialiniai tinklai ir jų valdytojai puikiai tai suvokia ir labai dažnai keičia taisykles tam tikras. Kartais tokioj Lietuvoj nesivargina pranešti. Nu kad, *postas* (aut. p. žinutė) turi būti toks, kaip jis veikia ir dažnai ta informacija tiesiog nepasiekia skaitytojų kaip reikėtų. Jeigu vidurkis, Lietuvoj daug kas naudoja *Facebook'ą* ir labai didelis kiekis draugų būna pas kiekvieną. Tai ta žinutė tavo, kažki ar yra labai pamatoma, jeigu ji nėra reklamuojama. Todėl aš žiūriu taip gan rezervuotai. Vis gi kol kas aš labiau pasitikiu patirties – tradicine žiniasklaida. Ir aišku televizijos niekas nenurungs, niekados dar ilgai manau. Pati televizija aišku keisis kada nors. Susiniveliuos, gal ji bus internetinė, bet vis tiek televizija. Žmonės vartoja vaizdą, tai pora klipų televizijoje gali atstoti tris šimtus tų postų. Nu nelyginamoji grandis.

11. O kada nors susilygins?

Manau, kad ne.

Vadybininku dirbu apie 10 metų. Vadybos įmonei ketveri. Atlikėjai: Leon Somov ir Jazzu, Alina Orlova, Vidas Bareikis, Alice Way (ir dar keli neįvardinti).

Interviu su Vaidu Stackevičiumis (klausimai buvo atsakyti el. paštu)

1. Ar galime sakyti, kad praktiškai visas viešinimas, muzikos grupių marketingas persikėlė į internetą? Kiek dar naudojate tradicinių marketingo priemonių ir kokias?

Kas yra tradicinės reklamos priemonės? Internetas, manau, jau irgi yra tradicinė reklamos priemonė :) O viskas priklauso nuo konkretaus atlikėjo. Pvz., grupei „Antis“ niekada nedaryčiau vien tik internetinio marketingo, būtinai naudočiau ir TV, spaudą, radiją, gatvės reklamą. O, tarkime, grupei „Colours of Bubbles“ gali pilnai pakakti ir internetinio marketingo. Nes visa jų tikslinė auditorija yra internautai.

2. Kokios muzikos grupių viešinimo priemonės internete Jums labiausiai pasiteisina?

Geriausiai pasiteisina gera daina, geras vaizdo klipas. Tuomet internetas nudirba visą likusį darbą. Puikus to pavyzdys, „Antikvarinių Kašpirovskio dantų“ vaizdo klipas „Į Venesuelą“ (<https://youtu.be/rtZuh3m2LBO>). Beveik pusė jo peržiūrų — iš Venesuelos. O lietuviškos komentaro ten jau turbūt nebepamatysite, vien ispaniški.

Bet atsakant į jūsų klausimą siauriau, visuomet veikia aktualumas, reagavimas į realijas. Tą dieną, kai visuomenėje užvirė diskusija apie Žaliojo tilto skulptūras, į „Anties“ *Facebook*’ą įkėlėme vieną video ištrauką, kurią prieš kelis mėnesius buvome užfilmavę „Anties“ koncertų turui arenose kaip reportažą tarp dainų. Ši ištrauka sulaukė 355.000 peržiūrų ir per 2.000 pasidalinimų! <https://www.facebook.com/ANTIS-284555643417/videos>

3. Kokius socialinius tinklus naudojate Lietuvoje?

Facebook, Twitter. Prieš septynerius-aštuonerius metus naudojome *MySpace*, bet jau kokius ketverius metus jo nebenaudojame.

4. Kokius socialinius tinklus naudojate užsienyje? Ar kuriate atskiras paskyras tik skirtingomis kalbomis (lietuviškai ir angliškai/rusiškai?), ar komunikuojate per tą pačią paskyrą dviem kalbomis?

Facebook, Twitter. Grupei „Biplan“, kuri kartas nuo karto su koncertais lankosi Ukrainoje, Baltarusijoje, o anksčiau koncertuodavo ir Rusijoje, naudojame *Vkontakte*. Taip, kartais paskyrą komunikuojame dviem kalbomis. Lietuvių/anglų, lietuvių/ukrainiečių, lietuvių/rusų, lietuvių/ispānų.

5. Kas užsiima soc. tinklų administravimu? Patys atlikėjai ar yra tam konkretus žmogus?

Kartas nuo karto parašo ir patys atlikėjai, tačiau dažniausiai mūsų kompanijoje yra konkretus žmogus, kuris prižiūri to konkretaus atlikėjo socialinius tinklus.

6. Ar išleidžiate papildomai lėšų komunikacijai soc. tinkluose? Kokia tai preliminari suma mėnesiui?

Perkame reklamą, „*uzboostiname*“ postus. Sumos priklauso nuo žinutės ir nuo projekto. Svyruoja \$10-150 ribose.

7. Ar aktyviai naudojate soc. tinkluose suteikiamą galimybę operatyviai bendrauti su gerbėjais?

Stengiamės atsakyti į užklausimus, reaguoti į komentarus (jei to reikia). Bet, manau, galėtume tai daryti ir aktyviau.

8. Kaip dažnai keliate naujienas (rečiausiai/dažniausiai)?

Jeigu pas grupę aktyvus laikotarpis, gali būti ir 2, retais atvejais 3 naujienos per dieną. Bet šiaip stengiamės, kad nebūtų daugiau 1-2 per dieną. Jeigu naujienų nėra, dirbtinai jų nekuriame ir leidžiame skaitytojams pailsėti nuo naujienų srauto. Tad, neaktyviuoju grupės laikotarpiu nutinka ir apie 2 savaitių pertrauka socialiniuose tinkluose tarp pranešimų.

9. Su kokiais keblumais susiduriate viešindami grupes soc. tinkluose?

Galbūt ne visada tiksliai jaučiame adresatą, kuris skaitys naujieną. Norisi ją parašyti jam artimesne kalba ir simboliais. Antra vertus, kai kurių grupių auditorija yra gana plati ir tenka išvesti tam tikrą viduriuką, kuris būtų priimtinas visiems. Manau, per mažai laiko skiriame nagrinėti socialinių srautų generuojamą statistiką.

Vaidas Stackevičius, muzikos agentūros M.P.3 vadovas. Atlikėjai: Antikvariniai Kašpirovskio dantys, Antis, Biplan, Colours of Bubbles, Siela.