

Förnamn Efternamn

Branding inom nonprofit-fältet

Fallstudie: HelsinkiMissio och Plan International Finland

Sabina Törnblom

Examensarbete

Kulturproducentskap

2016

2

EXAMENSARBETE

Arcada

Utbildningsprogram: Kulturproducentskap

Identifikationsnummer: 5181

Författare: Sabina Törnblom

Arbetets namn: Branding inom nonprofit-fältet

Fallstudie: HelsinkiMissio och Plan International Finland

Handledare (Arcada): Maria Bäck

Uppdragsgivare: -

Sammandrag:

I detta examensarbete, som är en kvalitativ fallstudie, undersöker jag hur allmänt

branding är inom två nonprofit-organisationer som verkar inom den sociala och

samhälleliga sektorn. Organisationerna är finländska HelsinkiMissio ry och Plan

International Finland sr. Ämnesvalet grundar sig på mitt personliga starka intresse för

nonprofit-fältet och på min nyfikenhet kring frågan om branding är för kommersiellt för

respektive sektor. Målsättningen med arbetet är att genom semistrukturerade intervjuer

utreda hur organisationerna förhåller sig till branding, om organisationerna har specifika

brandstrategier och hur de i så fall ser ut. Jag jämför intervjuresultaten med The Brand

IDEA-teorin av Nathalie Laidler-Kylander och Julia Shepard Stenzel (2013), som är

specifikt utvecklad för nonprofit-organisationer. Teoridelen består av metoder och

material som ursprungligen är utvecklade för for-profit fältet och material som är

specifikt riktat till nonprofit-sektorn. Enligt mina resultat är HelsinkiMissio och Plan

International Finland mycket medvetna om sina brand. Branding i allmänhet har en

central roll i organisationernas verksamhet och både HelsinkiMissio och Plan

International Finland har specifika brandstrategier. Jämförelsen med The Brand IDEA-

modellen och intervjusvaren resulterade i flera likheter: HelsinkiMissio och Plan

International Finland grundar sin verksamhet kring sin identitet och sin kärna, och ser

sin mission som den drivande kraften i verksamheten. Organisationerna vill aktivt

engagera och involvera interna och externa intressenter i kommuniceringen och

definieringen av brandet. Materialet i teoridelen och mina resultat tyder på att branding

är relativt allmänt inom nonprofit-sektorn och att inom icke vinstdrivande verksamhet

handlar branding om att berätta för allmänheten vem man är och varför verksamheten

finns till.

Nyckelord: Branding, brand, nonprofit, nonprofit-organisation,

HelsinkiMissio, Plan International Finland, brandidentitet

Sidantal: 62

Språk: Svenska

Datum för godkännande: 30.5.2016

3

DEGREE THESIS

Arcada

Degree Programme: Arts Management

Identification number: 5181

Author: Sabina Törnblom

Title: Branding inom nonprofit-fältet

Fallstudie: HelsinkiMissio och Plan International Finland

Supervisor (Arcada): Maria Bäck

Commissioned by: -

Abstract:

In this thesis, which is a qualitative case study, I examine how common branding is

within two nonprofit organizations that operate in the social sector. The organizations in

question are HelsinkiMissio and Plan International Finland. I chose this particular subject

due to my strong interest in the nonprofit field and because of my curiosity in the

question whether or not branding is too commercial for the nonprofit sector. The aim is to

research through semi-structured interviews how these organizations view branding, if

they have specific brand strategies and how these strategies are structured. I will compare

my results from the interviews with The Brand IDEA branding theory by Nathalie

Laidler-Kylander and Julia Shepard Stenzel (2013), which is specifically developed for

nonprofit organizations. The theoretical part in this thesis consists of both methods and

material originally developed for the forprofit field as well as of material that is

particularly aimed for the nonprofit sector. According to my findings, HelsinkiMissio and

Plan International Finland are both much aware of their own brands. Branding in general

has a central role within these organizations and both organizations have specific brand

strategies. The comparison between the Brand IDEA model and the interview answers

resulted in several similarities: HelsinkiMissio and Plan International Finland have

positioned their identity in the center of their organizational activities. Both organizations

also perceive their mission as the driving force for the whole organization. Additionally,

HelsinkiMissio and Plan International Finland want to actively engage and involve

internal and external stakeholders in communicating and defining the brand. The material

in the theoretical part and my results imply that branding is relatively common in the

nonprofit sector. It also reveals that branding within this sector is a way for organizations

to more effectively communicate for the public who they are and why their organization

and mission matters.

Keywords: Brand, branding, nonprofit, nonprofit organization,

HelsinkiMissio, Plan International Finland, brand identity

Number of pages: 62

Language: Swedish

Date of acceptance: 30.5.2016

4

INNEHÅLLSFÖRTECKNING

1 INLEDNING .. 9

1.1 MÅLSÄTTNING OCH SYFTE .. 10

1.2 MATERIAL OCH METOD ... 10

1.3 AVGRÄNSNINGAR ... 12

1.4 DEFINITIONER .. 12

2 BRANDING .. 13

2.1 BRANDEVOLUTION .. 14

2.2 VARFÖR ETT BRAND? .. 16

3 BYGGSTENARNA FÖR ETT BRAND .. 17

3.1 MISSION, VISIONER OCH VÄRDERINGAR .. 17

3.2 BRANDIDENTITET, -IMAGE OCH -VÄRDE .. 18

3.3 VISUELL IDENTITET .. 21

3.4 DIFFERENTIERING OCH POSITIONERING ... 22

4 NONPROFIT-BRANDING .. 24

4.1 NONPROFIT VERSUS FORPROFIT .. 24

4.2 THE BRAND IDEA-MODELLEN .. 25

4.2.1 Brand Integrity - brandintegritet ... 26

4.2.2 Brand Democracy - branddemokrati ... 27

4.2.3 Brand Affinity - brandsamhörighet .. 30

5 ORGANISATIONERNA .. 32

5.1 HELSINKIMISSIO ... 32

5.1.1 Mission, vision och värderingar ... 33

5.1.2 Finansiering ... 34

5.1.3 Marknadsföring ... 34

5.2 PLAN INTERNATIONAL FINLAND .. 36

5.2.1 Mission, vision och värderingar ... 37

5.2.2 Finansiering ... 38

5.2.3 Marknadsföring och samarbeten .. 38

6 INTERVJUERNA .. 40

6.1 HELSINKIMISSIO - INTERVJU ... 40

5

6.1.1 Branding och brandstrategi ... 40

6.1.2 Konflikter med nonprofit-branding.. 41

6.1.3 Finansiering ... 41

6.1.4 Kommunikation och sociala medier .. 41

6.1.5 Marknadsföring ... 42

6.1.6 Konkurrens och samarbeten .. 42

6.1.7 Utmaningar och framtiden .. 42

6.2 PLAN INTERNATIONAL FINLAND - INTERVJU ... 43

6.2.1 Branding och brandstrategi ... 43

6.2.2 Konflikter med nonprofit-branding.. 45

6.2.3 Finansiering ... 45

6.2.4 Kommunikation och sociala medier .. 46

6.2.5 Marknadsföring ... 47

6.2.6 Samarbeten och konkurrens .. 47

6.2.7 Utmaningar och framtiden .. 47

7 RESULTAT OCH DISKUSSION ... 49

7.1 JÄMFÖRELSE: FALLSTUDIERNA VS. THE BRAND IDEA–MODELLEN ... 49

7.1.1 Brandintegritet .. 49

7.1.2 Branddemokrati ... 51

7.1.3 Brandsamhörighet ... 52

7.2 SLUTDISKUSSION .. 52

7.3 BRANDING – FÖR KOMMERSIELLT FÖR KULTUR ELLER IDEELLA ORGANISATIONER? 54

KÄLLOR / REFERENCES.. 56

BILAGOR / APPENDICES ... 61

6

Figurer

Figur 1. Byggstenarna för ett nonprofit-brand. Bild: Sabina Törnblom

Figur 2. Aakers brandidentitets-modell som beskriver 12 dimensioner och tre olika

nivåer inom brandidentitet (Aaker 1996). Bild: Rovaha 2016.

Figur 3. Element som bildar brandvärde för en nonprofit-organisation (Laidler-

Kylander & Stenzel 2013 s. 32). Bild: Sabina Törnblom.

Figur 4. Beskrivning av hur differentiering, positionering, brandidentitet och -image är

sammankopplade (Laidler-Kylander och Stenzel 2013 s. 44). Bild: Sabina Törnblom.

Figur 5. Beskrivning av The Brand IDEA-modellen (2013). Bild: Sabina Törnblom.

Figur 6. HelsinkiMissios logo 2016. Bild: HelsinkiMissio 2016b.

Figur 7. HelsinkiMissios mission, visioner och värderingar sammanfattat 2016. Bild:

HelsinkiMissio 2016c.

Figur 8. HelsinkiMissios kampanj ”Älä jätä ihmistä yksin” 2014. Bild: Youtube 2014.

Figur 9. HelsinkiMissios mission, visioner och värderingar sammanfattat. Bild:

HelsinkiMissio 2016c.

Figur 10. Plan International logon 2016. Bild: Plan International 2016.

Figur 11. Plan International Finland jobbar globalt för barns rättigheter. Bild: Plan

International 2016a.

Figur 12. Arman Alizad i dokumentären ”Arman ja aymara-lapset” 2015. Bild: Plan

International Finland 2015.

7

Tabeller

Tabell 1. HelsinkiMissios verksamhetssiffror 2014 och 2016. Bild: Sabina Törnblom.

Källor: HelsinkiMissio 2016b, HelsinkiMissio Årsberättelse 2014 och HelsinkiMissio

Facebook 2016.

Tabell 2. Plan International Finlands verksamhetssiffror 2014 och 2016. Bild: Sabina

Törnblom. Källor: Plan International Finland Årsberättelse 2014 och Plan International

Finland Facebook.

8

“You need self-awareness and a real, clear view of who

you are and where you’re headed. Organizations that

are attempting to create brands that don’t have a clear

view of who they are and where they’re headed are

going to have a very hard time creating a relationship

that can result in exerting influence and bringing

change. Great brands are built from the inside out"

– Chris van Dyke (Liadler-Kylander & Stenzel 2013 s. 67)

9

1 INLEDNING

Under mina år som studerande inom kulturproducentskap, har jag lagt märkte till att

inställningen mot branding inom kulturbranschen har varierat. En del har förespråkat

branding och sett branding som ett naturligt sätt att föra fram sin sak och sin identitet.

Andra har däremot förhållit sig ganska negativt till ämnet och upplevt branding som

någonting kommersiellt och ytligt. Uppdelningen gjorde mig nyfiken: varför är attityden

mot branding så tudelad? Är branding någonting som endast anses höra till

vinstdrivande organisationer eller är det även en del av icke vinstdrivande eller ideell

verksamhet?

Min egen syn på branding var likaså relativt begränsad: jag förknippade automatiskt

ämnet med Coca-cola, vinster och kommersialism. För mig var branding någonting

ytligt man använde sig av för att synas och kunna maximera sin vinst med. Å andra

sidan, ökad igenkännbarhet och därmed ökad lönsamhet för ett företag är resultatet av

ett starkt brand (Laidler-Kylander & Stenzel 2013 s. 23-25). Men då jag började söka

information för detta examensarbete, förstod jag snabbt att då man talar om nonprofit-

organisationer ser situationen annorlunda ut.

Kulturproducentens arbetsfält är brett och uppgiftsområden varierar i hög grad, men

oberoende om man jobbar med produktioner av olika slag eller som anställd i en

nonprofit- eller forprofit-organisation, handlar det i många fall om att ha färdigheter att

få synlighet och intresse för sin produktion, produkt eller tjänst. Det kan handla om att

nå en specifik målgrupp, hitta rätta samarbetspartners eller sälja rätt mängd av biljetter.

För att en organisation kan överleva på fältet, måste man kunna sticka ut ur mängden.

På grund av att finansieringen har minskat på flera håll och den ekonomiska situationen

har påverkat många individers köpförmåga, kan det vara svårare för aktörer att överleva

på fältet och blomstra som organisationer. Branding är ett sätt att få sin röst hörd och

berätta för allmänheten vem man är och vad man gör.

På grund av mitt starka intresse för verksamhet som strävar efter att förbättra vårt

samhälle och vår vardag, ville jag speciellt koncentrera mig på nonprofit-organisationer

inom välgörenhet och sociala ärenden istället för kulturorganisationer. Jag ville under-

10

söka och jämföra två stora nonprofit-organisationer och deras brandstrategier, och i

grund och botten ta reda på vad branding betyder för dem. Organisationerna jag valde

att undersöka är HelsinkiMissio rf och Plan International Finland sr. Organisationerna

var bekanta för mig från förut och orsaken för mitt val grundade sig på att från min egen

synvinkel har både HelsinkiMissio och Plan International Finland synliga och välkända

brand. Jag ville även jämföra hur de eventuella brandstrategierna skiljer sig mellan en

finländsk och en global organisation.

Jag ville även få svar på om det fanns liknande attityder mot branding på nonprofit-

fältet som jag hade mött på kulturfältet. Hurudan är den allmänna attityden mot

branding inom nonprofit-branschen och speciellt inom dessa två organisationer? Och

ytterligare, vilka är skillnaderna mellan branding hos vinstdrivande och icke

vinstdrivande organisationer?

1.1 Målsättning och syfte

Målet med detta examensarbete är att utreda hur etablerat branding är inom två

nonprofit-organisationer, som verkar inom samhälleliga och sociala frågor i Finland och

utomlands. Jag undersöker hur dessa organisationer förhåller sig till branding och om de

har specifika brandstrategier. Sedan jämför jag resultaten med The Brand IDEA- teorin,

som är specifikt utvecklad för organisationer inom nonprofit-sektorn. (Laidler-Kylander

& Shepard 2013). Med mitt arbete vill jag lyfta fram eventuella skillnader i branding

mellan vinstdrivande och icke vinstdrivande organisationer.

Syftet med arbetet är att t.ex. mindre organisationer inom nonprofit-sektorn eller

kulturfältet ska kunna använda mitt arbete som hjälp, om de funderar på att utveckla sitt

varumärke och bygga upp ett effektivare brand.

1.2 Material och metod

För att besvara mina forskningsfrågor har jag använt mig av kvalitativa fallstudier.

Kvalitativa metoder handlar om hur någonting karaktäriseras eller gestaltas (Larsson

11

2005 s. 2). Sherman Webbs (1988) sammanfattar, att målet med kvalitativ forskning är

att så nära som möjligt uppfatta forskningsdeltagarnas upplevelser så som de känner och

upplever dem (Ely et al. 1993).

De kvalitativa fallstudierna i detta arbete består av semistrukturerade intervjuer med två

nonprofit-organisationer som jobbar med sociala och samhälleliga frågor inom Finland

och utomlands. Semistrukturerad intervju innebär att personen som utför intervjun har

frihet att utforma svaren på sitt eget sätt och ställa tilläggsfrågor som inte finns i den

ursprungliga intervjuguiden. Under intervjun bör forskaren dock använda sig av en lista

över specifika teman som behandlas under intervjun. (Isaksson)

Teoridelen baserar sig på varierande publikationer inom branding och marknadsföring.

Jag har använt mig av litteratur, dels specifikt om och för nonprofit-organisationer och

dels om vinstdrivande verksamhet. Litteratur specifikt om nonprofit-organisationernas

branding var mer svårtillgänglig än publikationer om branding inom vinstdrivande

verksamhet.

Det mest centrala materialet som stöder examensarbetet i sin helhet är The Brand IDEA:

Managing Nonprofit Brand with Integrity, Democracy and Affinity (2013) av Nathalie

Laidler-Kylander och Julia Shepard Stenzel. Brandingteorin som Laidler-Kylander och

Stenzel presenterar i The Brand IDEA använder jag som grund för min analys och jag

jämför resultaten av mina fallstudier med denna teori. Ytterligare använde jag mig av

publikationen Breakthrough Nonprofit Branding: Seven Principles to Power

Extraordinary Results (2010) av Jocelyne S. Daw och Carol Cone, som även är riktad

specifikt till icke vinstdrivande organisationer.

Det centrala materialet om branding, som fokuserar på vinstdrivande verksamhet, är till

största delen tagen från publikationer som Radikaali Brändi (Malmelin & Hakala 2007),

Brändi Kulmahuoneeseen! (Mäkinen et al. 2010) och Brandien Johtaminen (Aaker &

Joachimsthaler 2000).

12

Materialet för fallstudierna baserar sig på semistrukturerade intervjuer med Plan

International Finland och HelsinkiMissio.

1.3 Avgränsningar

Jag kommer att koncentrera min undersökning på två icke vinstdrivande organisationer,

som har en social inverkan inom samhället. HelsinkiMissio är en finländsk organisation,

medan Plan International Finland är en stiftelse, som är en del av en global organisation.

Fokus ligger på organisationernas brandstrategier och deras syn på branding i allmänhet,

och även i hur organisationernas verksamhet och tankar samspelar med The Brand

IDEA–teorin. Teoridelen kommer att behandla både teori om branding för vinstdrivande

och icke vinstdrivande organisationer, men koncentrationen på arbetet kommer att ligga

på nonprofit-verksamhet.

1.4 Definitioner

Nonprofit-organisation: En organisation med ideellt ändamål, vars syfte är att bedriva

ideellt och icke vinstdrivande verksamhet och inte främja medlemmarnas ekonomiska

intresse (Skatteverket).

Forprofit-organisation: En organisation vars primära syfte är att göra vinst för sina

ägare, det vill säga utöva vinstdrivande verksamhet (Wikipedia 2016).

Brand och branding: I detta arbete har jag har huvudsakligen använt mig av de

engelska låneorden brand och branding istället för varumärke och varumärkesbyggnade.

Jag anser att begreppen brand och branding är i hög grad i allmän användning i det

svenska språket och är således lämpliga att använda i detta examensarbete. Låneord är

ord som lånats in i ett språk från ett annat språk och fått mer eller mindre allmän

användning (Nationalencyklopedin 2016).

13

2 BRANDING

Allt och alla har ett brand. Det handlar både om konkreta saker som produkter,

organisationer och människor, och om ogripbara tillgångar som tjänster, idéer och

erfarenheter. I The Brand IDEA: Managing Nonprofit Brand with Integrity, Democracy

and Affinity (2013) har Nathalie Laidler-Kylander och Julia Shepard Stenzel intervjuat

flera nonprofit-organisationer och bett dem att beskriva vad ett brand betyder för dem.

En del såg brandet som organisationens själ, medan andra identifierade brandet med vad

som är beräknat och vad som är uppfattat. Brandet ansågs även som ett effektivt verktyg

för att underlätta konsumentens val mellan olika aktörer inom fältet. (Laidler-Kylander

& Stenzel 2013 s. 22)

Att betrakta ett brand som endast ett namn, ett begrepp eller en symbol är i dagens läge

ett föråldrat sätt att se på brand och branding. Numera bör ett brand representera

organisationens vision och fungera som en aspekt som kopplar samman organisationens

verksamhet och kommunikation. (Malmelin & Hakala 2007 s. 18)

I publikationen Breakthrough Nonprofit Branding: Seven Principles to Power

Extraordinary Results (2010) beskrivs ett brand som en sammansättning av upp-

fattningar som skapas av organisationens all kommunikation, verksamhet och

växelverkan. Med andra ord, ett brand är vad allmänheten tycker, säger och känner om

och för en organisation. (Daw & Cone 2010 s. 20)

Gustav Hafrén från konsultföretaget The Trout & Partners beskriver i Hannu Laaksos

publikation Brändit Kilpailuetuna (1999) ett brand som det mervärde konsumenten är

färdig att betala för en produkt eller tjänst, jämfört med en namnlös vanlig produkt eller

tjänst. Hafrén karakteriserar en produkt utan ett brand endast som en handelsvara vars

öde regleras av marknadspriset. Hafrén resonerar specifikt om produkter, men ett brand

kan som tidigare nämnts ses som summan av all kunskap och alla sinnebilder som vi

människor har av bl.a. tjänster, organisationer, partier, stater, evenemang eller personer.

(Mäkinen et al. 2010 s. 16)

Forprofit- och nonprofit-organisationer definierar brand på liknande sätt framgår det av

undersökningarna i The Brand IDEA: Managing Nonprofit Brand with Integrity,

14

Democracy and Affinity (Laidler-Kylander & Stenzel 2013). Inom nonprofit-fältet

preciserades ett brand som en ogripbar och abstrakt tillgång inom en organisation.

Andra lyfte fram brandet som ett löfte eller som ett meddelande som sammanför kunder,

donatorer och samarbetspartners med passande organisation. Medan forskningen i The

Brand IDEA talar för att definitionen av ett brand inte skiljer sig drastiskt inom

respektive fält, finns det skillnader i vad ett brand kan göra för en organisation och hur

detta brand kan styras. (Laidler-Kylander & Stenzel 2013 s. 20-24)

2.1 Brandevolution

Så länge som människan har producerat produkter och tjänster för försäljning eller

utbyte, har branding i en eller annan form existerat. De äldsta produkterna som fyller

kriterierna för en produkt med ett brand, kan spåras till tiden före Kristi födelse. (Laakso

1999 s. 39) Genom symboler, varumärken och skyltar ville hantverkarna särskilja sina

egna produkter och synliggöra tillverkaren och ursprunget (Landa 2006 s.xx).

Begreppet brand uppstod för omkring två hundra år sedan. Ursprungligen syftade

begreppet på ett brännmärke som boskap, slavar och kriminella stämplades med. Grund-

tanken var att urskilja någonting från mängden med en specifik symbol eller ett märke.

(Mäkinen et al. 2010 s. 15)

Den industriella revolutionen på 1800-talet möjliggjorde att produkter kunde mass-

produceras till en lägre kostnad. De tidiga formerna av reklam och branding spred

information om produkterna till över- och medelklassen. Massproduktionen och

marknadsföringen stimulerade tillväxten av varumärken och visuell identifiering.

(Landa 2006 s. Xxii)

På 1900-talet hade flera människor p.g.a. den industriella tillväxten chansen att använda

mer pengar på att konsumera produkter och tjänster. Denna konsumentekonomi ledde

till att grafisk design, reklam och marknadsföring fick starkare fotfäste på marknaden.

Själva brandvärlden och längtan efter brand var ett resultat av uppkomsten av

massmedia d.v.s. radioreklamer och senare tv-reklamer. (Landa 2006 s. Xxiii)

15

Fram till 1960-talet handlade branding starkt om massproduktion och kommunikation.

Differentieringen grundade sig på produktens funktioner och kvalité. I början av 60-talet

uppstod begreppet Lifestyle, som under 70-talet fick mycket uppmärksamhet (Hampf &

Lindberg-Repo 2011 s. 4). En specifik reklamkampanj ifrågasatte principerna inom

marknadsföring på 1960-talet: Volkswagens ”Think Small” Beetle-reklamkampanj

startade en kreativ revolution, som fortsätter ännu i denna dag. Istället för att beundra

det stora och dyra, som idoliserades på 60-talet, marknadsförde Volkswagen sin Beetle

med en helsidesreklam på en liten bil följd av en mycket liten text. Reklamen innehöll

inte den typ av information man var van vid på den tiden, så som information om

produktens egenskaper eller var man hade möjlighet att inhandla bilen. (Malmelin &

Hakala 2007 s. 19)

Mellan 1970- och 80-talen började företagen särskilja och marknadsföra sina produkter

på basis av deras immateriella egenskaper istället för att endast framhäva de

funktionella nyttoaspekterna. Genom storytelling ville företagen skapa djupare

betydelse för sina kunder. (Hampf & Lindberg-Repo 2011 s. 4)

Begreppet brand equity d.v.s. brandvärde (Walters & Jackson 2014 s. 34) uppstod på

1980-talet. Brandvärde betraktades i början av många som endast ett modefenomen,

men efter en tid ansågs brandvärde som en nödvändighet inom flera olika branscher.

(Aaker & Joachimsthaler 2000 s. 9)

Uppkomsten av internet på 1990-talet revolutionerade människans beteende och

utmanade även de tidlösa principerna gällande branding och marknadsföring. Genom

internet hade marknadsföraren chansen att kommunicera med sina kunder på ett helt

nytt sätt och närma sig en specifikt utvald mindre grupp, när som helst eller var som

helst. (Meyers et al. 2002 s. 1-4)

Istället för enkelriktad kommunikation från företagets sida, erbjöd internet nya

möjligheter att starta en dubbelriktad dialog och en växelverkan mellan kunden och

företaget. Men den nya teknologin hämtade även med sig nya utmaningar: Web 2.0 och

tillkomsten av sociala medier gjorde kontrollen över brandet svårare, ja nästan omöjlig.

Företagen kunde inte längre kontrollera informationen som förut och företagets

försörjningskedjor och handlingar blev transparenta. Denna transparens har ökat

16

missförtroende för och sårbarheten hos organisationer. I dagens läge har denna

förändring lett till att det är allt viktigare för organisationer att bygga upp sitt brand

inifrån ut, och implementera organisationens värden i alla handlingar och beslut. Ett

varumärke representerar ett löfte till intressenterna och utan tillit kan ett brand inte

överleva. (Fisher 2014)

2.2 Varför ett brand?

Traditionellt anses det att med hjälp av ett starkt brand kan en organisation expandera

lönsammare, differentiera sig från andra organisationer, skapa lojalitet och forma

långvariga relationer med sina målgrupper (Mäkinen et al. 2010 s. 14).

Ett starkt brand är enligt David Aaker en av de viktigaste immaterialla tillgångarna en

organisation kan äga (Aaker 1991). Med hjälp av ett starkt brand är det möjligt att skapa

emotionella band mellan organisationen och publiken, stöda organisationen genom

svåra tider och ge betydande sociala, ekonomiska och politiska fördelar (Daw & Cone

2010 s. 20).

Ett starkt varumärke resulterar i större uppmärksamhet, upplevd kvalité och lojalitet,

som i sin tur leder till större lönsamhet. Precis som inom forprofit-verksamhet, kan ett

brand inom nonprofit-fältet resultera i större ekonomiska tillgångar, men även sociala

och mänskliga resurser. Det handlar om ökad tillit och större intern sammanhållning,

men även om att hitta rätt samarbetspartners (Laidler-Kylander & Stenzel 2013 s. 23-

25).

17

3 BYGGSTENARNA FÖR ETT BRAND

Figur 1. Byggstenarna för ett nonprofit-brand. Bild: Sabina Törnblom.

I detta stycke kommer jag att gå närmare in på vilka centrala element som skapar ett

starkt brand. Byggstenarna är: mission, visioner, värderingar, identitet, image, värde,

visuell identitet, differentiering och positionering.

3.1 Mission, visioner och värderingar

Mission, visioner och värderingar skapar autentisk betydelse för ett brand d.v.s.

reflekterar vad organisationen representerar (Daw & Cone 2010 s. 68). Medan generell

praxis och principer utvecklas konstant inom en organisation, är visionen, missionen

och värderingarna faktorer som sällan förändras. Genom att identifiera betydelsen av sitt

brand, kan organisationen skapa strategier enligt brandets riktlinjer och styra sin

verksamhet och sina handlingar i en enhetlig riktning (Daw & Cone 2010 s. 29).

Visioner kommunicerar hurudant brandet är, vad det vill vara och vad det vill bli. En

organisation kan genom ett brand framställa sina värderingar och visioner i en mer

lättbegriplig form. (Malmelin & Hakala s. 61)

18

Till skillnad från vinstdrivande organisationer som vanligen positionerar konsumenten i

centrum för att binda emotionella band och således öka lönsamheten, kan icke

vinstdrivande organisationer enligt Kylander och Stenzels The Brand IDEA -modell

(2013) placera missionen och värderingarna i mitten av sin verksamhet. Att skapa

emotionella band till allmänheten är viktigt, men syftet med dessa band är att hjälpa att

fullgöra ett samhälleligt uppdrag istället för att skapa intäkter. (Laidler-Kylander &

Stenzel 2013 s. 32)

Även om missionen, visionen och värderingarna möjligtvis är starkare närvarande inom

nonprofit-organisationer, är de lika viktiga för vinstdrivande företag. Det kan vara

problematiskt för företag att skapa kundupplevelser som är fullständigt i linje med

brandet, om företaget inte är medvetet om de elementära byggstenarna för branding

(Walters & Jackson 2014 s. 9). Malmelin och Hakala pointerar att brandets värderingar,

visioner och mål är de faktorer som ska styra hela organisationens verksamhet och

kommunikation (Malmelin & Hakala 2007 s. 40).

3.2 Brandidentitet, -image och -värde

En klar brandidentitet svarar på frågorna vem organisationen är, vad den står för och

varför den och dess verksamhet har betydelse. Och ytterligare, hur organisationen

skiljer sig från andra aktörer på fältet. Identiteten skapar även riktlinjer och styr alla val

och handlingar (Laidler-Kylander & Stenzel 2013 s. 10).

För att en organisation ska betraktas enligt den identitet som den själv har har skapat

och utvecklat, bör hela verksamheten och alla handlingar stöda den önskade identiteten.

Identiteten kan även fungera som ett slutligt ändamål, som organisationens ledning och

anställda kan visionera och sträva efter. Allt som organisationen sedan gör, baserar sig

på detta mål d.v.s. på identiteten. (Mootee 2013 s. 87)

För att identiteten ska kunna fånga organisationens kärna ska missionen, värderingarna

och strategin vara i linje med identiteten. På så sätt reflekterar identiteten

organisationens interna och kollektiva uppfattning. (Laidler-Kylander & Stenzel 2013 s.

66)

19

Strukturen som beskriver brandidentiteten, kan enligt Aaker delas in i tre olika nivåer:

kärnidentitet, förlängd identitet och brandsubstans.

Figur 2. Aakers brandidentitets-modell som beskriver 12 dimensioner och tre olika

nivåer inom brandidentitet (Aaker 1996). Bild: Rovaha 2016.

Det krävs vanligen 6-12 dimensioner för att skapa en grundlig brandidentitet. Helheten

av alla dessa dimensioner kan lätt bli för stel, därför bör man koncentrera sig på

kärnidentiteten och definiera identitetens viktigaste faktorer. Det är viktigt att alla dessa

faktorer som bildar kärnidentiteten ska reflektera organisationens strategi och visioner.

Dimensionerna bör också differentiera brandet från liknande aktörer på marknaden.

Kärnidentiteten är en del av brandet som troligen förblir densamma, medan andra delar

av organisationen eventuellt utvecklas. Kärnidentiteten hjälper också organisationen att

rikta sin egen och kundernas uppmärksamhet åt rätt håll. (Aaker & Joachimsthaler 2000

s. 71-73)

Den förlängda identiteten är bredare och grundligare än kärnidentiteten, vars

beskrivning oftast är ytterst knapp. Det som lämnas utanför kärnidentiteten beskrivs i

den förlängda identiteten t.ex. hur brandets personlighet ser ut och klara definitioner på

vad brandet inte är och vad det inte representerar. (Aaker & Joachimsthaler 2000 s. 73)

Även om kärnidentiteten uttrycker mycket exakt vad brandets själ är, lönar det sig

vanligtvis att granska identiteten ytterligare och sammanfatta brandets grundsubstans i

en enda mening eller tanke. Syftet är inte att upprepa kärnidentitetens budskap, utan

20

istället skapa en annorlunda syn på brandet. Brandsubstansen bör innehålla tre

egenskaper för att fungera. För det första bör den fungera som den drivande kraften som

för fram organisationens värderingar och på samma gång väcka återklang hos kunderna.

För det andra måste den skilja sig från andra aktörer inom samma fält. Slutligen bör

brandsubstansen vara tillräckligt inspirerande för att motivera organisationens anställda

och samarbetspartners. (Aaker & Joachimsthaler 2000 s. 73-75)

Medan identiteten svarar på frågan vem man är, står image för uppfattningen som

kunderna och marknaden har av en. Jämfört med brand image, är brandidentitet som

koncept rikare och mera grundläggande och bör vara brandstrategins drivande

komponent. Men detta betyder inte att image inte är viktigt - det är trots allt hur

utomstående upplever en organisation. Det viktigaste är att identiteten och imagen

överenstämmer, och denna sammanhållning kan implementeras genom proaktiv och

omsorgsfull hantering av de olika elementen som identiteten innehåller. (Mootee 2013

s.199)

Värdet av ett brand, det vill säga brand equity, referar till de utmärkande egenskaperna

hos ett brand som resulterar i ett personligt engagemang i varumärket (Walters &

Jackson 2014 s. 34). David Aaker (1996) beskriver brand equity som de tillgångar och

skyldigheter som förknippas med ett varumärke, dess namn och symboler, som ger

mervärde eller minskar värdet av en produkt eller en tjänst. De fem grundläggande

element som bildar ett stark brand och skapar värde är brandlojalitet, brandmedvetenhet,

den upplevda brandkvalitén, brandassociationer och övriga tillgångar (European

Institute for Brand Management 2009).

Faktorerna som driver brandvärdet för nonprofit-organisationer är enligt Laidler-

Kylander och Stenzel annorlunda. De hänvisar till en modell av empirisk brandvärde

som baserar sig på flera fallstudier och jämförelser. Modellen lyfter fram förtroende,

partnerskap, konsistens och fokus som faktorer som skapar värde för ett nonprofit-

brand.

21

Figur 3. Element som bildar brandvärde för en nonprofit-organisation

(Laidler-Kylander & Stenzel 2013 s. 32). Bild: Sabina Törnblom.

Förtroende representerar intressenternas tilltro till att organisationen gör som den lovat

dem. Partnerskap syftar på förhållandet till olika företag, de statliga myndigheterna och

andra nonprofit-organisationer. Konsistens står för organisatorisk konsistens gällande

verksamheten och kommunikationen och slutligen, fokus syftar på att organisationen

koncentrerar sig på ett och samma uppdrag eller mission. (Laidler-Kylander & Stenzel

2013 s. 31-32)

3.3 Visuell identitet

Enligt Harvardprofessorn och forskaren i konsumentbeteende Gerald Zaltman, sker så

mycket som 70-90 procent av kommunikationen icke-verbalt. I ett flertal

undersökningar har man kommit fram till att symboler är mer effektiva än verbal

kommunikation då det gäller att komma ihåg och uppleva saker. (Aaker &

Joachimsthaler 2000 s. 124)

Visuell identitet d.v.s. det grafiska utseendet, omfattar organisationens eller produktens

namn, symboler och färger som används i marknadskommunikationen (Malmelin &

Brandvärde

Förtroende

Partnerskap Konsistens

Fokus

22

Hakala 2007 s. 81). Den synligaste och centralaste delen av det grafiska utseendet är

vanligtvis logon som representerar brandet i dess olika roller (Aaker & Joachimsthaler

2000 s. 217).

En klar och tydlig visuell identitet gör det lättare för utomstående att känna igen brandet

och på så sätt kan organisationen eller företaget särskilja sig från andra aktörer på

marknaden. Faktorer som påverkar hur den visuella identiteten ser ut är beroende av

organisationens visioner, ledningsgruppens målsättningar, produkterna, tjänsterna,

verksamhets- och organisationskulturen, konkurrensen och verksamhetsmiljön.

(Malmelin & Hakala 2007 s. 81)

Logon och det visuella utseendet kommunicerar organisationens värderingar och hjälper

organisationen att uppnå sina mål. Hur man tolkar former, mönster och färger varierar i

olika kulturer. Att ta i beaktande de olika associationerna som olika visuella element

kan väcka är väsentligt då man bygger upp det visuella utseendet. På detta sätt kan

organisationen undvika symbolik som väcker negativa associationer och istället koppla

positiva tankeanknytningar till sitt brand. (Von Hertzen 2006 s. 109-110)

3.4 Differentiering och positionering

Differentiering och positionering är essentiella byggstenar då det gäller strategisk

marknadsföring och brandmanagement. Inom forprofit-sektorn handlar differentiering

om att lyfta fram en produkt eller en tjänst som önskvärd och unik med hjälp av att

betona specifika drag i det man marknadsför. Positionering i sin tur placerar produkten

eller tjänsten i en specifik position på marknaden och i kundens sinne, i relation till

konkurrenterna. (Laidler-Kylander & Stenzel 2013 s. 38)

Inom nonprofit-fältet spelar differentiering och positionering lika stor roll som inom

forprofit-sektorn, men betydelsen skiljer sig. En organisation kan med hjälp av

differentiering urskilja sig från mängden genom unika drag. Dessa drag kan bland annat

vara missionen, värderingar, förmånstagare eller specifik kompetens inom

organisationen. Differentiering hjälper organisationen att avgöra vad den är, vad den

gör, vad den inte gör och vad den inte vill vara. Risken är att processen kan eliminera

23

potentiella kunder, men Will Novy-Hildesley från Quicksilver Foundry understryker att

starka nonprofit-organisationer bör våga ta ställning, oavsett av eventuella starka

reaktioner. (Laidler-Kylander & Stenzel 2013 s. 38-39)

Figur 4. Beskrivning av hur differentiering, positionering, brandidentitet och -image är

sammankopplade (Laidler-Kylander och Stenzel 2013 s. 44). Bild: Sabina Törnblom.

Den logiska grunden i branding består av att skapa differentiering. Genom

differentiering skapar man positiv urskiljning och lönsam varumärkes andel. Det

handlar om att kommunicera någonting med innehåll till allmänheten och ge

allmänheten en orsak att bry sig om, tala om en och få brandet att vakna till liv. (Mootee

2013 s. 67-74)

Positionering är att inta en särskild plats i målgruppens och intressenternas sinne i

förhållande till andra organisationer i ekosystemet. Lyckad positionering består av tre

saker: stark förståelse för målgruppens behov och önskan, grundlig kännedom om de

övriga aktörernas styrkor och svagheter. Ytterligare, kunskap om styrkor, svagheter,

kompetenser och förmågor inom dem egna organisationen, i relation till andra aktörer

(Laidler-Kylander & Stenzel 2013 s. 40-41)

Kunskap &
uppfattning om
differentiering

Effektiv
positionering i
förhållande till
andra aktörer

Unik
brandidentitet

och brandimage

24

4 NONPROFIT-BRANDING

Nonprofit-sektorn är en av det snabbast växande fältet runt om i världen (Mootee 2013

s. 19). I USA har antalet nonprofit-organisationer ökat med 25 procent mellan åren

2001-2011, medan antalet vinstdrivande företag steg med en halv procent (Bernasek

2014). Enligt Edelmans senaste undersökningar (2015) har nonprofit-sektorn större

förtroende från allmänheten jämfört med företag, offentliga sektorn och medier.

Som det i de tidigare styckena har framkommit, finns det skillnader mellan nonprofit-

och forprofit-organisationer och deras branding. I detta stycke kommer jag att gå

djupare in i hur dessa två sektorer skiljer sig organisatoriskt och kulturellt, och jag

kommer att presentera en specifik brandingmodell, The Brand IDEA (2013), som är

anpassad särskilt för nonprofit-sektorn. Senare i detta arbete kommer jag att jämföra

organisationerna i mina fallstudier med The Brand IDEA- modellen.

4.1 Nonprofit versus forprofit

I boken The Brand IDEA: Managing Nonprofit Brand with Integrity, Democracy and

Affinity (2013) presenterar Laidler-Kylander och Stenzel professor Sharon Osters syn på

hur nonprofit- och forprofit-organisationer skiljer från varandra. Oster föreslår att det

finns skillnader speciellt på fem olika områden: organisationens kultur och struktur,

organisationens anställda, inställningen till konkurrens, kundkomplexiteten och vikten

av organisationens uppdrag.

1. Organisationskulturen och -strukturen i en nonprofit-institution baserar sig vanligtvis

på överenskommelse, decentraliserade strukturer och en låg kontroll av centralbyrån.

2. Anställda på nonprofit-organisationer uppnår icke-finansiella belöningar för sitt

arbete och är enligt undersökningar mer tillfredsställda med sitt jobb jämfört med

anställda inom forprofit-organisationer.

3. Samarbete väger mera än konkurrens inom nonprofit-sektorn. Kollaborationer blir

alltmer vanligt och är nuförtiden mer av en regel än ett undantag. Enligt Mei-Na Liao,

25

Susan Foreman och Adrian Sargeant är konkurrens mindre viktigt inom sektorn,

eftersom efterfrågan på varor och tjänster är omättlig.

4. Bredare mångfald av kunder, intressenter och brandpublik gör ideella organisationer

svårare att leda och hantera. Kunderna kan vara engagerade i varierande aktiviteter, så

som uppströms aktiviteter t.ex. insamlingar och i nedströms aktiviteter, som t.ex. i

genomförandet av föreningens program.

5. Medan vinstdrivande organisationer har som ett gemensamt mål att göra vinst, har

nonprofit-organisationer som fokus att genomföra samhälleliga uppdrag och engagera

ett stort antal intressenter.

Det finns dock likheter mellan nonprofit- och forprofit-branding: begreppet brand

definieras på samma sätt av båda parter. Men vad som framför allt skiljer sig mellan

dessa två sidor är vad ett brand förväntas göra för organisationen och hur brandet skall

styras. (Laidler-Kylander & Stenzel 2013 s. 24-25)

4.2 The Brand IDEA-modellen

The Brand IDEA-modellen fick sin början i viljan att bättre förstå hur nonprofit-

organisationer kunde använda och hantera sitt brand mer effektivt, och på så sätt ha en

större samhällelig och social inverkan. Nathalie Laidler-Kylander och Julia Shepard

Stenzel, med Rockefeller Foundations stöd, undersökte branding inom nonprofit-fältet

under två år.

Laidler-Kylander och Stenzel ville med hjälp av sin forskning ta reda på bland annat

följande saker: vad ett brand kan göra för en nonprofit-organisation och varför det är

viktigt, om nonprofit- och forprofit-branding i dagens läge skiljer sig från varandra och

hur brand management för en nonprofit-organisation ser ut. Även hur sociala mediers

uppkomst har ändrat kontrollen av ett brand är ett centralt tema. Enligt Rockefeller

Foundations egna undersökningar (2010) har många organisationer inom nonprofit-

sektorn varit tvungna att använda sig av brandingmodeller som ursprungligen utvecklats

för vinstdrivande organisationer, detta p.g.a. att brandingmodeller för nonprofit-fältet

inte har varit tillgängliga. Laidler-Kylander och Stenzel utvecklade The Brand IDEA-

26

modellen specifikt för nonprofit-organisationer. (2013 s. XIII-9)

The Brand IDEA består av tre huvudprinciper: brand integrity, brand democracy och

brand affinity, det vill säga brandintegritet, branddemokrati och brandsamhörighet.

 BRAND IDEA-MODELLEN

 Beskrivning Resultat

Brandintegritet

Identitet i linje med
missionen, visionerna och
värderingarna.
Identiteten i linje med
imagen.

Leder till organisatorisk
sammanhållning och
förtroende.

Branddemokrati

Engagera interna och
externa intressenter i
kommuniceringen och
definieringen av brandet.

Skapar
brandambassadörer och
minskar behovet av
kontroll.

Brandsamhörighet

Använda brandet till att
bygga samarbeten och
kollaborationer, och
utnyttja brandet för att nå
gemensamma mål.

Driver genomförandet av
missionen och maximerar
den samhälleliga inverkan.

Figur 5. Beskrivning av The Brand IDEA-modellen (2013). Bild: Sabina Törnblom.

4.2.1 Brand Integrity - brandintegritet

Brandintegritet består av två centrala delar: identiteten bör vara i linje med missionen,

visionerna och värderingarna, och den inre brandidentiteten och den yttre brandimagen

ska överensstämma med varandra.

En klar och strukturell brandintegritet ger personer innanför och utanför organisationen

en lättbegriplig bild av vad organisationen gör, vad den står för och varför den finns till.

Brandintegritet skapas då organisationens mission, värden och identiteten harmonierar.

27

Det krävs likaså för att undvika konflikter mellan den inre och yttre uppfattningen av

brandet, att brandidentiteten och -imagen står i linje sinsemellan (Laidler-Kylander &

Stenzel 2013 s. 9-10). En stark och fungerande brandintegritet leder till större

organisatorisk gemenskap, tillit, kapacitet och inverkan (Laidler-Kylander & Stenzel

2013 s. 65).

Identitet och image bör inte blandas ihop: identitet är den interna återspeglingen av

brandet (Laidler-Kylander & Stenzel 2013 s. 65). Image å andra sidan omfattar de

känslor och uppfattningar som uppstår i utomståendes sinne, då de observerar en

organisation eller ett brand. Då identitet och image samspelar uppstår starka och

pålitliga varumärken (Laidler-Kylander & Stenzel 2013 s. 10).

Enligt The Brand IDEA-modellen lönar det sig att sammankoppla varumärket med

organisationens hela strategi. Detta handlar inte om bara namnet eller det visuella

utseendet, utan snarare om att skapa förståelse för sina värderingar, mål och vem man

egentligen är. Upprättandet av strategin hör inte endast till kommunikations- eller

marknadsföringsavdelningen, utan ansvaret ligger på hela ledningsgruppen och

styrelsen. (Laidler-Kylander & Stenzel 2013 s. 68)

Vissa organisationer anpassar sin identitet till sin mission medan andra koncenterar sig

mera på att sammankoppla identiteten med organisationens värderingar. Om man har

flera olika mål inom organisationen, kan det vara enklare att använda värderingarna som

bas för strategibyggandet. Värderingar kan fungera som förenande faktorer och tilltala

flera olika publikgrupper. (Laidler-Kylander & Stenzel 2013 s. 71)

4.2.2 Brand Democracy - branddemokrati

Branddemokrati handlar om att uppmana interna och externa intressenter att vara med

och definiera och kommunicera organisationens brand och identitet. Med interna och

externa intressenter syftar man på organisationens personal, styrelse, medlemmar,

deltagare, volontärer, anhängare och övriga aktörer. Med hjälp av branddemokrati kan

organisationen nå brandintegritet. Användande av sociala medier och nätverkande är

starka trender inom demokratisering av varumärken. (Laidler-Kylander & Stenzel 2013

s. 4-9)

28

Branddemokrati kan delas in i tre huvuddelar: den deltagande processen, brand-

ambassadörer och riktlinjer istället för strikt kontroll.

Kärnan i branddemokrati består av en deltagande process, där man engagerar och

inkluderar en större mängd aktörer innanför och utanför organisationens gränser att

definiera och kommunicera brandet. Processen resulterar i en klarare bild av

organisationen och vad den gör i de interna och externa intressenternas sinne. Detta i sin

tur leder till en starkare organisatorisk sammanhållning. Ytterligare, genom att engagera

aktörer inom och utanför organisationens gränser, kan aktörerna fungera som effektiva

ambassadörer för organisationens brand. (Laidler-Kylander & Stenzel 2013 s. 83-84)

Då man talar om branddemokrati, innebär det inte en omröstning om brandet eller att

alla intressenter måste ta del av processen. Riktlinjerna och ramarna för processen

bestäms fortfarande av ledande befattningshavare. (Laidler-Kylander & Stenzel 2013 s.

86)

Som brandambassadörer räknas alla som är involverade i organisationen. Allt börjar

dock inuti organisationen. För att branddemokrati ska fungera bör de anställda ha en

korrekt och tydlig bild av organisationens identitet, som sedan överförs till de externa

aktörerna som i sin tur för budskapet vidare. Om aktörerna tror på brandets uppdrag och

värderingar och förstår själva brandet, kan de förespråka brandet på ett äkta sätt.

Därigenom blir kommunikationen effektivare och enhetligare och detta reflekteras i

brandimagen. (Laidler-Kylander & Stenzel 2013 s. 87-88)

Genom sociala medier och plattformar kan alla villiga ta del av diskussioner kring olika

organisationer och brand, och ytterligare dela med sig av sina upplevelser och åsikter.

Via dessa kanaler är det lättare att agera som förespråkare för ett brand. Kontrollen över

organisationens brand har blivit allt svårare, även omöjligt ibland, på grund av sociala

medier. Men dessa förändringar hämtar med sig nya möjligheter. Organisationer kan

effektivare förverkliga sin mission och ha en större social inverkan genom att engagera

utomstående åskådarmassor via sociala medier och plattformar. Istället för en

enkelriktad kommunikation från organisationens sida får man istället en ömsesidig

konversation med allmänheten. (Laidler-Kylander & Stenzel 2013 s. 87-91)

29

Laidler-Kylander och Stenzel understryker att det är viktigt att involvera den externa

publiken i processen. Allt fler organisationer har utöver donatorer vänt sig till

förmånstagare för att strukturera sina identiteter (Laidler-Kylander & Stenzel 2013 s.

87).

Det har alltså blivit allt svårare för organisationer att kontrollera sina brand. Strikta

regler fungerar inte som förut och på grund av sociala medier är full kontroll inte

tänkbart längre. Istället har man i flera organisationer övergått till riktlinjer och

principer, som stöder istället för att kontrollera. Genom de nya metoderna kan man

agera friare, experimentera mer och ta fler risker. Elizabeth Benedict från Social

Venture Partners säger i The Brand IDEA, att nuförtiden handlar det inte längre om

kontroll eller en enda slogan eller ett budskap. Det handlar närmare om att hitta sitt

innersta väsen och ge rum för människor för att vara autentiska. (Laidler-Kylander &

Stenzel 2013 s. 91-92)

Genom sociala medier kan organisationer bekanta sig med ett mer demokratiskt till-

vägagångssätt. ”Sociala medier fungerar som ett medium för att mobilisera människor,

för att nå ut bättre. Det handlar om att ge människor chansen att delta, att förändra

politiska idéer och agendan och på detta sätt komma närmare varandra och blir en del av

ett gemenskap” säger Panagiotis Vlachos, grundare av den politiska rörelsen Forward

Greece, i The Brand IDEA (Laidler-Kylander & Stenzel 2013 s. 93-94).

Sociala medier är även ett effektivt sätt att testa sig fram och prova på nya sätt att

kommunicera och marknadsföra sig som ett brand. I sociala medier där det sker en aktiv

interaktion och diskussion, kan man effektivt analysera vilka sätt och metoder som

fungerar och leder till önskvärda resultat. Att upprätthålla en viss sammanhållning i

kanaler för sociala medier är krävande. Marknadsföringschefen Kristen Suto Seckler för

Special Olympics förklarar att istället för att försöka kontrollera de ibland passionerade

diskussionerna på sociala medier, valde organisationen att bygga upp vissa riktlinjer för

att stöda passionen och låta den andas och leva vidare. Organisationer som inte har

omfattande budgetar kan skapa brandambassadörer som hyser en passion för

organisationen och missionen och uppmuntra dem att sprida organisationens berättelse

vidare. (Laidler-Kylander & Stenzel 2013, s.93)

30

4.2.3 Brand Affinity - brandsamhörighet

Brandsamhörighet syftar till att använda ett brand till att stödja partnerskap och

kollaborationer och även att fokusera på gemensamma samhälleliga mål genom brandet

och dess tillgångar.

Brandsamhörighet innebär samarbete över organisationens gränser och fokusering på

den samhälleliga inverkan istället för interna organisatoriska mål. Det handlar om att

organisationer inser värdet i diverse samarbeten för att bättre nå sina samhälleliga mål.

För att kunna välja mest lämpliga samarbetspartners och kollaborationer som hjälper att

genomföra de samhälleliga målen, behövs brandintegritet och kännedom om den egna

identiteten. Ett tydligt brand kan vägleda organisationerna till specifika val och beslut

gällande samarbeten. (Laidler-Kylander & Stenzel 2013 s. 97-98)

Brandsamhörighet kan delas i två fragment: samarbetsimperativ och fokusering på

externa mål.

Samarbetsimperativ grundar sig på tanken att genom samarbeten, partnerskap och

allianser kan nonprofit-organisationer effektivare nå sina mål och ha en större

samhällelig inverkan. Samarbeten och partnerskap inom nonprofit-sektorn har ökat och

Laidler-Kylander och Stenzel hänvisar till John A. Yankeys och Carol K. Willens

undersökning (2010), som tyder på att tillväxten delvis beror på att nonprofit-

organisationer har under de senaste åren upptäckt att de samhälleliga målen är svåra att

uppnå ensam. Den ekonomiska situationen har ytterligare bidragit till fler samarbeten.

Stöd- och finansieringsmöjligheterna har förändrats och det är allt vanligare att

finansiärer vill istället för individuella projekt stöda kollaborationer. Allt fler nonprofit-

organisationer förstår att de inte kan rädda världen på egen hand. För att ingå

eftertraktade och fungerande kollaborationer, fungerar brandintegritet som en bas i

processen. Genom brandintegritet kan organisationer effektivare identifiera och locka

till sig eventuella partners. (Laidler-Kylander & Stenzel 2013 s. 98-101)

Till skillnad från forprofit-fältet ligger fokus inom nonprofit-sektorn i allmänhet mera

på samarbeten än konkurrens. Man strävar inte efter ekonomisk vinst, utan de

efterlängtade resultaten är oftast externa. Dessa externa mål t.ex. den samhälleliga

31

inverkan de jobbar för kan mest sannolikt nås tillsammans med organisationer och

samarbetspartners som strävar mot samma resultat. (Laidler-Kylander & Stenzel 2013

s.100-101)

De samarbetspartners man väljer att jobba med berättar mycket om vem man är och

hurdana tankar man representerar. För att kunna identifiera och attrahera rätt

samarbetspartners bör man kunna identifiera sin egen identitet och sina värderingar, och

även ha kännedom om de olika aktörerna i ekosystemet. Mihela Hladin från Greenovate

organisationen formulerar deras organisatoriska tillvägagångssätt på följande sätt: “We

are very careful about who we choose to work with. The way we work, who we work

with, and how we live our lives all have to be anchored in our values”. Genom

kollaborationer kan organisationer även marknadsföra sina samarbetspartners. Förutom

att det är korrekt att lyfta fram organisationer man jobbar med, kan det i långa loppet

hjälpa till att locka till sig nya partners som vill jobba för samma ändamål. (Laidler-

Kylander & Stenzel 2013 s. 101-104)

32

5 ORGANISATIONERNA

För mina två fallstudier har jag undersökt och intervjuat två nonprofit-organisationer:

HelsinkiMissio och Plan International Finland-stiftelsen. HelsinkiMissio är en finländsk

organisation och på mina intervjufrågor svarade kommunikationschefen Kristiina

Backberg. Plan International Finland är däremot en global sammanslutning och där

agerade marknadsföringschefen Kirsi Mettälä som mitt intervjuobjekt.

5.1 HelsinkiMissio

HelsinkiMissio ry eller alternativt

Helsingforsmission rf är en förening

inom den sociala sektorn och dess

främsta uppgifter är att kämpa mot

ensamhet i Finland inom alla social-

och åldersgrupper. Verksamheten

når och stöder bl.a. barnfamiljer,

unga, seniorer, handikappade och

personer med inlärningsstörningar.

(HelsinkiMissio 2016a)

HelsinkiMissio, som ursprungligen hette Helsingin Kaupunkilähetys ry, grundades år

1883. Föreningens primära syfte var att hjälpa individer som blivit alienerade från det

kristna sättet att leva, som t.ex. föräldralösa barn, sjuka, hemlösa och fattiga.

Organisationen drabbades av svåra ekonomiska problem under 90-talet och i början av

2000-talet, och föreningen var nära att gå i konkurs. Trots allt lyckades man återuppliva

föreningens verksamhet, och år 2001 ändrades namnet till HelsinkiMissio.

(HelsinkiMissio 2016b)

Inom organisationen finns cirka 90 anställda och verksamheten är indelad i olika

enheter och ansvarsområden som t.ex. marknadsföring och kommunikation, samtals-

och krishjälp, volontärverksamhet, centralbyrån och övriga enheter. Över 700 volontärer

tar del av HelsinkiMissios verksamhet. Enligt organisationen är det mest effektivt att

Figur 6. HelsinkiMissios logo 2016. Bild:

HelsinkiMissio 2016d.

33

kämpa mot ensamheten i vårt samhälle med hjälp av medborgarverksamhet, och under

åren har föreningen samlat ihop ett brett nätverk av volontärer, vars roll är nödvändig

för organisationens existens. I praktiken fungerar volontärerna som stödpersoner,

mentorer och lyssnare. (HelsinkiMissio 2016)

Tabell 1. HelsinkiMissios verksamhetssiffror 2014 och 2016. Bild: Sabina Törnblom.

Källor: HelsinkiMissio 2016b, HelsinkiMissio Årsberättelse 2014 och HelsinkiMissio

Facebook 2016.

HELSINKIMISSIO

Grundat 1883

Anställda (2014) Ca. 80

Volontärer (2014) Ca. 700

Budget € (2014) 3 438 583,65

Facebook Likes (2016) 38 200

5.1.1 Mission, vision och värderingar

HelsinkiMissios mission, visioner och värderingar baserar sig på fem centrala

hörnstenar: organisationen vill söka, hitta, hjälpa och stödja ensamma individer inom

huvudstadsregionen. Utöver sitt eget arbete vill organisationen aktivt utmana alla i

samhället att ta del av kampen mot ensamheten. Visionerna för 2016 är att

HelsinkiMissio som en innovativ landsomfattande expertorganisation, mångfaldigar sitt

inflytelseområde med hjälp av sina många hundra kunniga volontärer. Organisationen

vill bygga upp en folkrörelse, som hjälper till att bekämpa ensamheten i Finland.

Närvaro, hygglighet och mod är basen för organisationens värderingar. (HelsinkiMissio

2016c)

34

 Figur 7. HelsinkiMissios mission, visioner och värderingar sammanfattat 2016. Bild:

HelsinkiMissio 2016c.

5.1.2 Finansiering

Verksamheten finansieras med hjälp av privatdonatorer, företag, fonder, Penning-

automatföreningen (Paf) och Helsingfors stad. Enligt organisationens årsberättelse för

2014 var den egentliga balansen 3 438 583,65 € och kostnaderna 3 292 710,15 €.

Budgetunderskottet ökade som ett resultat av att specifik budgeterad verksamhet

avslutades under året. (HelsinkiMissio Årsberättelse 2014)

År 2014 stod Paf för cirka en tredje del av organisationens intäkter, och intäkterna från

insamlingar utgjorde 27 % av inkomsten. De övriga inkomsterna kom i form av stöd

från offentliga sektorn, fonder och avkastningar från varierande investeringar.

(HelsinkiMissio Årsberättelse 2014)

5.1.3 Marknadsföring

Genom sina omfattande och synliga marknadsföringskampanjer, så som ”yksinäisyys on

tappavampaa kuin ylipaino” år 2014, har organisationen fått synlighet, vunnit

reklampriser och skapat diskussion kring hur stort problem ensamhet är i Finland

(Markkinoinnin, tekniikan ja luovuuden liitto).

Kampanjen ”Älä jätä ihmistä yksin” som lanserades år 2014, lyfte fram den växande

likgiltigheten bland individer i stadsmiljön. Kampanjen innehöll ett videoklipp som blev

35

viralt, och som under tre veckors tid samlade över 245 000 visningar. På videoklippen

gick en äldre skådespelerska ensam barfota runt i Helsingfors iklädd endast i ett

nattlinne och förbipasserande uppmärksammade inte kvinnan. Videon och artikeln hade

sammanlagt 40 000 delningar, kommentarer och likes i Youtube, Iltalehti.fi, Voice.fi

och på Helsingin Sanomat-nätsidor. Videon och den tillhörande artikeln var den mest

lästa nyheten med flest kommentarer på Iltalehti.fi samma dag som kampanjen

lanserades. (Franky)

Figur 8. HelsinkiMissios kampanj ”Älä jätä ihmistä yksin” 2014. Bild: Youtube 2014.

HelsinkiMissio vill ta risker med sin marknadsföring och genom dessa kampanjer vill

organisationen utmana medborgarna med i kampen mot ensamheten. En gång om året

kommer organisationen ut med en stor kampanj med ett nytt, kraftigt tema (Kristiina

Backberg 2015). Organisationen har över 38 000 likes på Facebook (HelsinkiMissio

Facebook 2016).

36

5.2 Plan International Finland

Plan International är en av de största

och äldsta globala organisationerna

som jobbar för barns rättigheter. Den

politiskt och religiöst oberoende

organisationen agerar för tillfället i

70 länder. Fadderverksamhet och

privata donatorer är basen för

organisationen och ytterligare finansieras verksamheten med privat och statligt stöd.

Verksamheten startade i Finland 1998 då Plan Suomi Säätiö grundades (Plan

International Finland 2016a). Organisationen hette tidigare Plan Suomi (Finland), men

bytte namn till Plan International Finland under året 2015 (Kirsi Mettälä 2015).

Plan International grundades år 1937 av den brittiska journalisten John Langdon-Davies

och Eric Muggeridge, som jobbade med flyktingfrågor. Syftet med rörelsen var att

hjälpa barn som drabbades av det spanska inbördeskriget. John Langdon-Davies

grundtanke var att skapa en modell där barnet står i centrum av verksamheten och där

man bildar en personlig relation mellan barnet och sponsorn. Verksamheten startade

från England och organisationen hjälpte barn i de Europeiska länderna under och efter

andra världskriget. Efter att Europas tillstånd stabiliserades, förflyttades verksamheten

till andra länder där hjälp behövdes. Plan International nådde Norden på 90-talet och

Plan Suomi Säätiö grundades år 1998. (Plan International 2016)

Inom Plan International Finland jobbar cirka 60-70 personer (Plan International Finland

Årsberättelse 2014). Marknadsförings- och kommunikationsteamen som ansvarar för

branding består av en grupp med lite under tio personer (Plan International Finland

2016b).

Figur 10. Plan International logon 2016.

Bild: Plan International 2016.

37

Tabell 2. Plan International Finlands verksamhetssiffror 2014 och 2016. Bild: Sabina

Törnblom. Källor: Plan International Finland Årsberättelse 2014 och Plan

International Finland Facebook.

PLAN INTERNATIONAL FINLAND

Grundat i Finland 1998

Anställda (2014) Cirka 60-70

Finländare i fadderverksamhet (2014) 20 000

Budget € (2014) 16 200 000

Facebook Likes (2016) 10 100

5.2.1 Mission, vision och värderingar

Plans mission innebär att beständigt förbättra de mest utsatta barnens liv och position i

utvecklingsländerna. Organisationens arbetssätt förenar människor över kulturella

gränser. Visionen är att alla barn runt om i världen får chansen att växa upp och

förverkliga sin potential i en värld där mänskliga rättigheter respekteras. (Plan

International Finland 2016a)

Figur 11. Plan International Finland

jobbar globalt för barns rättigheter.

Bild: Plan International 2016a.

38

5.2.2 Finansiering

Under året 2014 var Plan Finlands intäkter 16,2 miljoner euro. Intäktskällorna var flera,

varav den mest betydande var fadderdonationer som utgjorde 41,9 procent av summan

under året 2014. Finlands Utrikesministeriet stödde organisationens verksamhet med 6,5

miljoner som var 39,8 procent av intäkterna. Resterande summan bestod av resultat från

företagssamarbeten, EU-stöd och övriga donationer och bidrag. (Plan International

Finland Årsberättelse 2014)

Den allmänna ekonomiska situationen och regeringens beslut att skära från

utvecklingssamarbete påverkar Plan Finlands verksamhet och nedskärningarna tvingar

organisationen att inställa flera utvecklingsprogram (Yle 2015).

5.2.3 Marknadsföring och samarbeten

Plan Finland vill vara föregångare inom marknadsföring och organisationen vill

kontinuerligt prova på nya och kreativa sätt att marknadsföra sig (Mettälä 2016).

Tidigare har organisationen bl.a. utvecklat nya insamlingsmetoder i samarbete med

Otto-automaterna, där man samtidigt som man tog ut pengar kunde man donera en

summa till Plan (Yle 2011).

En av Plans aktuella och synliga kampanjer är koska olen tyttö-kampanjen, som strävar

efter att förbättra flickornas liv och möjligheter till skolning i utvecklingsländerna.

Organisationen har även bundit samarbeten med synliga, offentliga personer som t.ex.

Arman Alizad (Plan International Finland Årsberättelse 2014), som är aktuell med sina

program Arman ja viimeinen ristiretki och Arman Pohjantähden alla (imdb 2016).

Alizad har aktivt talat om och för Plans verksamhet och har även medverkat i

dokumentärer där han undersöker Plans verksamhet och barnens förhållanden i bl.a.

Bolivien (Plan International Finland 2015) och Kamerun (Nelonen 2014).

39

Figur 12. Arman Alizad i dokumentären Arman ja aymara-lapset 2015. Bild: Plan

International Finland 2015.

Plan har även tidigare under flera års tid ordnat stora evenemang för att föra fram sin

mission och samla in pengar t.ex. Plan Ilta Lapselle-konserten (Epressi 2012) och Plan-

gaala (Nelonen 2013) där populära finska artister har uppträtt.

40

6 INTERVJUERNA

6.1 HelsinkiMissio - intervju

6.1.1 Branding och brandstrategi

Brandet är mycket centralt för HelsinkiMissio, säger HelsinkiMissios

kommunikationschef Kristiina Backberg. Kärnan i all verksamhet är organisationens

130-åriga historia. Förutom HelsinkiMissios historia, bygger brandstrategin på

organisationens visioner och värderingar. Själva konstruktionen av brandet har pågått

systematiskt från åren 2003-2004. En klar brandstrategi har organisationen inte haft

tidigare, men då intervjun ägde rum var en brandstrategi under arbete. För tillfället har

de endast en grafisk anvisning.

Den konkreta kontrollen av HelsinkiMissios brand hör till ledningsgruppen,

marknadsförings- och kommunikationsteamen. Backberg tillägger, att hela organisa-

tionen äger brandet d.v.s. alla inom organisationen är på ett sätt ansvariga över

brandkontrollen. I den nya brandstrategin har man avsiktligt framhävt att brandets

historia och brandkontrollen tillhör alla anställda inom organisationen. Backberg

betonar HelsinkiMissios historia som en central del av varumärket som personalen ska

lära sig utantill och ansvara över. Grundtankarna som HelsinkiMissios verksamhet

baserar sig på känner personalen bra till, men Backberg är osäker om personalen tänker

på dessa faktorer specifikt som ett brand och branding. Genom den nya brandstrategin

vill man att personalen klart och tydligt ska kunna identifiera organisationens identitet.

Backberg beskriver HelsinkiMissios brand som ett starkt och känt brand. Hon ser

varumärket som urbant, modernt, flexibelt och lätt åtkomligt. Dessa sinnebilder och

känslor vill HelsinkiMissio förmedla till omvärlden. För att undersöka om publikens

uppfattning om varumärket är densamma organisationens visioner, utförs kartläggningar

om brandet. Undersökningar har pågått systematiskt i cirka två år. Enligt Backbergs

egen uppfattning stämmer HelsinkiMissios identitet bra ihop med organisationens

image, men informationen är ännu relativt begränsad och därför behövs flera

utredningar.

41

6.1.2 Konflikter med nonprofit-branding

Utan sitt starka brand skulle inte HelsinkiMissio finnas, men ändå kan det finnas vissa

konflikter gällande branding och nonprofit-organisationer som Backberg lyfter fram.

Marknadsföring versus välgörenhet kan vara komplicerat, speciellt ur en etisk

synvinkel. Berättelser och storytelling är ett av de effektivaste sätten att beröra andra

människor och föra fram sitt budskap, säger Backberg. Dock måste man noggrant

överväga vad som är etiskt rätt och hur man kan berätta människors historier och

samtidigt skydda sina klienter.

6.1.3 Finansiering

Organisationen får en stor del av marknadsförings- och kommunikationskampanjerna

pro bono, och Backberg säger att för organisationen är det viktigt att största delen av

donationerna från privata personer används till hjälparbetet. Givetvis är inte allt

gällande marknadsföring och branding gratis, och organisationen satsar speciellt på

olika uppföljningsundersökningar gällande brandet.

6.1.4 Kommunikation och sociala medier

Som kommunikationschef anser Backberg att den inre och yttre kommunikationen

stämmer överens med brandets identitet. Kommunikationen och meddelandet som

HelsinkiMissio vill förmedla är i hög grad finslipat. Kampen mot ensamhet är den

gemensamma faktor som starkt binder ihop organisationens alla delar och människor,

både internt och externt.

Backberg vill inte kontrollera kommunikationen för mycket, utan vill behålla en

mänsklig mångsidighet i det hela. Hon anser att kampen mot ensamheten kan ha olika

former, som man kan uttrycka genom olika sätt att kommunicera. Det finns dock vissa

gränser och riktlinjer man bör följa, men regler för ordval och dylikt existerar inte.

HelsinkiMissio ser sociala medier som ett ypperligt sätt att engagera allmänheten i

kampen mot ensamhet. En av deras strategier är att uppmana människorna att ta del i

medborgardiskussioner, och sociala medier fungerar som bra medel för detta. I sociala

42

medier kan man lätt och effektivt skapa diskussioner och få publiken att dela

informationen vidare. Backberg ser HelsinkiMissios verksamhet mer som

medborgarverksamhet och att det ägs av medborgarna. Hon poängterar att själva

brandet har varit utanför deras kontroll redan en längre tid. Förutom att uppmana och

bjuda in publiken till diskussionen kan organisationen bjuda på deras expertis om

ensamhet och dess betydelse.

6.1.5 Marknadsföring

Då HelsinkiMissio startar en ny marknadsföringskampanj tar de medvetet en risk då de

talar om ämnen på ett sätt som möjligtvis kan såra någon. En gång om året gör

organisationen en stor kampanj som utmanar människor. Backberg ser personligen att

HelsinkiMissio är en modig organisation, för genom dessa kampanjer utmanar de sig

själva som organisation och sitt eget brand.

6.1.6 Konkurrens och samarbeten

Samarbeten mellan olika nonprofit-organisationer har blivit allmännare t.ex. Paf har mer

aktivt börjat kommunicera och marknadsföra de föreningarna Paf stöder. Andra

liknande exempel är förbundet Finlands social och hälsa rf SOSTE, som är en

paraplyorganisation för över 200 föreningar som jobbar för social- och hälsofrågor i

Finland.

Backberg vill snarare tala om gemensamma mål än konkurrens inom nonprofit-fältet.

Hon anser att alla organisationer behövs på fältet och att säkerligen flera av dessa

organisationer har en framtidsvision eller önskan att de inte skulle behövas mera.

Synpunkter finns dock flera, fortsätter Backberg och säger att vissa kan se på

uppläggningen som ett tävlingsfält eller som ett samarbetsfält.

6.1.7 Utmaningar och framtiden

Backberg förutspår att behovet av ett starkt brand kommer att bli allt viktigare bland

nonprofit-organisationer. De olika finansieringsformerna kommer att förändras och

43

penningflöden från organisationerna som Paf och Veikkaus är inte ändlösa. Samma

gäller de statliga stöden. Nonprofit-organisationer är tvungna att vända sig till

medborgarna och företag för finansiering och då gäller samma regler för

marknadsföring och branding, som för vilket kommersiellt företag som helst. En

nonprofit-organisation utan ett starkt rykte har inte möjlighet att få kunder eller

finansiering, konstaterar Backberg.

Då finansieringen är osäkrare, tror Backberg att allt fler organisationer vänder sig till

privata personer och företag för att garantera verksamheten. Det betyder att man är

tvungen att fundera på sin egen organisation och på sitt eget brand.

Insamlingsmetoderna och marknadsföringen har blivit allt mer professionell och mer

systematiska, säger Backberg.

På grund av urbaniseringen kommer HelsinkiMissios tjänster i framtiden att allt mer

behövas inom huvudstadsregionen. Allt fler ensamma personer och familjer utan ett

socialt nätverk kommer att behöva hjälp. Verksamheten kommer med andra ord att

expandera. Backberg konstaterar, att den avtagande kommunala ekonomin och

finansiering i allmänhet är framtidens största utmaningar. Samhället överlag är i

förändring och förändringar kommer speciellt att ske hos Paf och Veikkaus och i de

statliga stöden.

6.2 Plan International Finland - intervju

6.2.1 Branding och brandstrategi

Plan International Finland har en medveten brandstrategi som är kopplad till den strategi

som gäller för internationella Plan. Marknadsföringschefen Kirsi Mettälä berättar att för

tillfället går brandstrategin igenom omfattande förnyelser. Då Plan är en global

organisation bör brandstrategin vara enhetlig och igenkännbar oberoende av vilket land

det är frågan om, men strategin ska även vara lämplig för just Finlands omständigheter

och handlingar. Att brandet uppdateras med jämna mellanrum är centralt och jämförs

med organisationens visioner och utvecklingsriktningar. Mettälä beskriver att Plan

Finland får relativt självständigt ansvara för sin egen brandkontroll, men tanken bakom

44

den nya brandstrategin är att hämta länderna lite närmare varandra och göra paketet

mera kompakt. Som ett resultat av förnyelserna i strategin ändras alla länders namn till

Plan International d.v.s. Plan Finland kommer att heta Plan International Finland. Inom

organisationen anser man att ett brand inte endast representerar det visuella, utan ett

brand är allt vad organisationen gör d.v.s. beteende, kommunikation och hela

servicekonceptet.

Mettälä anser att det viktigaste i brandstrategin är brandets kärna. Allt börjar från kärnan

och alla handlingar från organisationens sida reflekterar brandet. Speciellt viktigt för

Plan är att brandets kärna syns i donatorlöften. Personerna som donerar vill specifikt

stöda det organisationen gör och denna verksamhet är i kärnan i brandet. Själva kärnar i

Plans brand är barnens rättigheter, som i Finland har modifierats till ”tron på barnen”.

Enligt Mettälä behöver Plan ett starkt brand för att intressent för organisationen och

dess arbete ska öka. Då brandet är tydligt och intressant, ökar medvetenheten och

kunskapen om Plan och dess kärna bland allmänheten. Genom ett starkt brand kan man

ändra på människors attityder t.ex. hur personer ser på barns rättigheter. Tröskeln för att

ta del av Plans verksamhet blir även lägre så brandet är skarpt och starkt.

Marknadsförings- och kommunikationsenheten ansvarar för brandkontrollen inom Plan.

Även om en specifik arbetsgrupp i praktiken styr brandarbetet är brandet närvarande i

hela organisationen. Mettälä understryker att tanken är att alla inom organisationen bör

vara medvetna om vad Plans varumärke står för och på så sätt kunna kommunicerar sin

kunskap utåt. Miljön inom organisationen är kommunikativ och deltagande, vilket kan

spela en roll för brandmedvetandet bland personalen. De som jobbar inom en nonprofit-

organisation kan se sitt arbete som mer betydelsefullt och Mettälä tror att denna

betydelsefullhet är en av orsakerna till varför visionerna är så starkt närvarande inom

organisationen och hos personalen.

Mettälä anser att Plan har ett bra och starkt brand. Organisationen utför regelbundet

kvalitativa och kvantitativa undersökningar där man granskar varumärkets tillstånd.

Varumärkets igenkännbarhet undersöks, kvalitén på igenkännbarheten och hurdana

individer målgruppen består av. Ytterligare vilka faktorer målgruppens individer

värderar och anser viktiga.

45

Enligt Mettälä kan man möjligtvis även mäta varumärkets attraktivitet genom att se hur

många olika aktörer det är som frivilligt tar kontakt och vill samarbeta med

organisationen. Då vet man att det finns rätta element i verksamheten som intresserar

människor.

6.2.2 Konflikter med nonprofit-branding

Jämfört med vinstdrivande organisationer, är resurserna och omständigheterna i icke

vinstdrivande organisationer annorlunda. Det kräver mera påhittighet och skicklighet för

att nå samma resultat med mindre resurser, säger Mettälä. Då resurserna är mer knappa

är det även viktigare att det finns yrkeskunnighet och know-how.

Utvecklingsarbetet är komplext och utvecklingen sker under långa tidsperioder som gör

marknadskommunikationen mera krävande. Att föra fram globala ärenden i sin helhet

ifrån utvecklingsländerna till finländarnas vardag i små tidsluckor är svårt. Därför är det

desto viktigare att brandets kärna hålls klar och tydlig, och att den kan kommuniceras

enkelt. Genom ett starkt brand och en stark kedja är det möjligt att överföra sitt budskap

om vad man gör till en större mängd människor, få bättre resultat med insamlingar och

nå målen effektivare, som i Plans fall är att stödja barnen i utvecklingsländer. Ett mindre

igenkännbart brand betyder mera jobb för att få fram budskapet t.ex. om katastrofer där

det behövs hjälp, säger Mettälä.

Branding inom nonprofit-sektorn börjar vara mer eller mindre vanligt och för att kunna

vara verksamma på en önskad nivå bör organisationen vara igenkännbar. Enligt Mettälä

är nonprofit-fältet mycket heterogent och säkerligen finns det aktörer som ser branding

som ett främmande fenomen. Att utnyttja metoder och tankesätt från den kommersiella

sidan inom nonprofit-organisationer betyder inte att missionen är mer obetydlig,

påpekar Mettälä. Enligt henne borde man komma ifrån tankesättet att kommersialism

skadar betydelsen av nonprofit-organisationer.

6.2.3 Finansiering

Organisationen investerar mycket i brandarbetet och de största investeringarna handlar

om intellektuellt kapital d.v.s. att människorna inom organisationen känner till brandet

46

och dess innehåll som sedan förs vidare. De finansiella investeringarna är enligt Mettälä

svårare att räkna ut direkt. Personalens varumärkesmedvetande har förstärkts med hjälp

av specifika workshops och utbildningar. Branding är ett brett begrepp och genom

utbildningar får personalen chansen att bekanta sig med de olika delområden som hör

till varumärkesbyggandet t.ex. yrkeskunskap, teknik och känslor, som spelar en stor roll.

6.2.4 Kommunikation och sociala medier

På grund av effektiv kommunikation mellan organisationen och dess anhängare får

organisationen kontinuerlig feedback om hur dess brand betraktas utifrån. Som följd av

denna dubbelriktade kommunikationen anser Mettälä att Plans image väl motsvarar den

bild som personalen själv har av brandet. Det är krävande att hålla den inre och yttre

kommunikationen i samma linje och för att de ska följa samma mönster behövs

passande verktyg och rätt kunskap och synsätt. Med hjälp av grundliga strukturer kan

man behålla kommunikationen i en mer enhetlig riktning. Inom Plan består dessa

strukturer av bl.a. ingående introduktionsprogram för nya anställda som är en del av

brandkontrollen.

Genomskinlighet och öppenhet hör till hörnstenarna i Plans brandstrategi.

Genomskinlighet kan vara krävande att åstadkomma, speciellt för organisationer som

Plan vars projekt sker i u-länder. Mettälä påpekar att allt inte alltid går enligt planerna

och projekt kan ändra form, men Plan informerar om förändringarna som sker.

Plan har utvecklat en ny strategi för användningen av sociala medier där man i större

skala har granskat den digitala omgivningen och alla de olika arbetsmiljöerna för sociala

medier. Sociala medier är en växande del av Plans arbete och för tillfället funderar de på

hurdan roll sociala medier har gällande t.ex. donatorservicen, förklarar Mettälä. Hon

understryker att Plan vill vara där deras anhängare och personer som är intresserade av

deras verksamhet befinner sig. Då det gäller att agera snabbt är sociala medier ett

effektivt medel att få sitt meddelande hört t.ex. under humanitära kriser. Mettälä

uppskattar även sociala medier som en interaktionskanal och ett bra sätt att få feedback.

Genom att anhängare byter tankar och åsikter om sina erfarenheter, kan organisationen

47

på basis av feedbacken vidareutveckla sin verksamhet. Organisationen analyserar

kontinuerligt trafiken på sociala medier gällande både kvalité och kvantitet.

Kriser eller större problem har inte uppstått för organisationen i sociala medier. Plan vill

svara snabbt på all respons och Mettälä säger att de ser på negativ feedback som en

positiv sak: det skapar en möjlighet för diskussion. Mettälä understryker att öppenhet,

genomskinlighet, reaktionsförmåga och tillit är alla förknippade. U-ländernas strukturer

är sköra och allt går inte nödvändigtvis som planerat. I situationer som dessa vill Plan

kommunicera öppet om vad som hände och varför och hur de kommer att agera i

fortsättningen. Organisationen har fått positiv feedback just för sin öppenhet.

6.2.5 Marknadsföring

Digitaliseringen har den stor roll i Plans marknadsföring, jämfört med de traditionella

medierna. Organisationen har i många år talat om att de vill vara banbrytare inom

digital marknadsföring och insamling. Som ett resultat av förändringarna inom

mediefältet är organisationen tvungen att kontinuerligt fundera på nya metoder för att

marknadsföra sig och få in pengar. I första hand ska insamlingsmetoderna vara så

effektiva som möjligt och rätta personer ska nås på rätta ställen. Tidigare var tv och tv-

program ett framstående medel för insamling, men nu då tittarsiffrorna har sjunkit och

fragmenterats, måste man komma på nya sätt och hämta någonting nytt till marknaden.

6.2.6 Samarbeten och konkurrens

Ett ökat samarbete mellan olika aktörer både inom den privata sektorn och den

offentliga sektorn har varit önskvärt i en längre tid, säger Mettälä. Det talas om tre P:n:

private, public och partnerships. Samarbeten mellan dessa olika parter kommer

ofrånkomligt att öka och Mettälä ser detta som en positiv sak.

6.2.7 Utmaningar och framtiden

Påverkan av den ekonomiska situationen kan noteras konkret i Plans verksamhet. Då

tilliten till individens personliga ekonomi är svag märker man detta på minskande antal

48

donatorer. Under svåra tider tänker människorna mera på det egna globala ansvaret, så

påverkan kan vara positiv. Ytterligare är allt beroende på hurdana värderingar som

råder, vilka politiska beslut som görs, hur stort publicitetsvärdet besluten får och hurdan

medborgardiskussion som uppstår.

Faktorer som enligt Mettälä är önskvärda framtida trender är inkludering, nätverkande

och att arbeta tillsammans. Likaså differentiering för att gynna effektiviteten och

produktiviteten i organisationen är någonting många funderar på inom fältet. Det

digitala är en självklarhet i framtiden och har redan nu en stor inverkan genom att bl.a.

förkorta avstånden och försnabba kommunikationen. De olika formerna för att donera

kommer att förändras och utvecklas. Inom sektorn för utvecklingssamarbete pågår en

aktiv diskussion om avstånden och direkta lån och donationer till destinationen.

Utmaningar på kort och lång sikt kommer att vara Finlands attityd mot

utvecklingsanslag, säger Mettälä. Hon fortsätter, att i Finland är det viktigt att vi

kommer ihåg de globala sambanden, istället för att vi vänder oss inåt.

49

7 RESULTAT OCH DISKUSSION

Plan International Suomi är en global organisation och HelsinkiMissio en finländsk

organisation, och således finns det stora skillnader i inflytelseområden. HelsinkiMissio

agerar i huvudstadsregionen och Plan International Suomi i u-länder runt om i världen.

Mängden anställda inom båda organisationerna rör sig kring samma siffror och bägge

har egna marknadsförings- och kommunikationsenheter som ansvarar för största delen

av brandarbetet. Plan International Finlands intäkter är cirka fem gånger större än

HelsinkiMissios.

7.1 Jämförelse: fallstudierna vs. The Brand IDEA–modellen

Plan International Finland och HelsinkiMissio är i hög grad medvetna om sina egna

brand och branding i allmänhet. Båda föreningarna har endera en specifik brandstrategi

eller en strategi under arbetet. Organisationerna förnyar sina strategier och tankesätt för

att följa det förändrande samhället och trenderna. På grund av att Plan är en global

organisation, finns det vissa riktlinjer för brandingen, men överlag är händerna fria för

eget beslutsfattande. HelsinkiMissio som en finländsk organisation har all bestäm-

manderätt.

The Brand IDEA och de tre hörnstenarna brandintegritet, branddemokrati och

brandsamhörighet är närvarande i organisationernas verksamhet, men brandintegritet

lyfts fram extra starkt i intervjuerna. Brandintegritet, -demokrati och -samhörighet är

alla relaterade och beroende av varandra. Därför kan det vara svårt att analysera vad

som räknas till vilken kategori.

7.1.1 Brandintegritet

Brandintegritet är starkt närvarande i hur Plan ser på sitt eget brand. Organisationen

understryker att brandets kärna står i mittpunkten för all verksamhet och allt som händer

inom organisationen börjar från kärnan. Plan beskriver att kärnan är ”barnens

rättigheter” eller ”tron på barnen”. Beskrivningen av kärnan eller identiteten är relativt

begränsad och bjuder inte på en djupare eller mångsidigare förståelse om vem

50

organisationen egentligen är. Koncentrationen ligger däremot i varför organisationen

finns till.

Plan förstärker brandkännedomen inom organisationen med hjälp av utbildningar och

workshops för personalen och organisationen förstår vikten av att investera i

brandarbetet inuti organisationen.

I intervjun understryker Mettälä hur detta arbete sedan hoppeligen leder till att

personalen sedan kan kommunicera sin kännedom om brandet utåt. Detta tyder på att

Plan har uppmärksammat samma saker som teorin om brandintegritet och

branddemokrati. Personalen utbildas i brandkännedom och organisationen uppmanar

personalen att fungera likt brand ambassadörer som för meddelandet framåt.

Balansen mellan identiteten och imagen är en central del av brandintegritet och Plan

granskar denna balans med hjälp av pågående, dubbelriktad kommunikation med

intressenterna. Organisationen utför även regelbundna undersökningar, som

koncentrerar sig på målgrupper och igenkännbarhet.

HelsinkiMissios historia och mission styr i hög grad organisationens verksamhet.

Managementteamet har en klar bild av vem organisationen är och varför den finns till.

En specifik brandstrategi är på kommande, och den kommer att strukturera

brandtänkandet och -beteendet inom organisationen. Organisationens historia och

kampen mot ensamheten är kärnan i verksamheten och personalen och volontärerna

tycks ha en bra bild av vad organisationen står för och vad den vill åstadkomma.

Personalen kan enligt Backberg förhoppningsvis beskriva organisationens identitet, men

hon menar att personalen inte nödvändigtvis ser på dessa faktorer som brand eller

branding. Kylander-Laidler och Stenzel beskriver i The Brand IDEA hur vissa

organisationer som koncentrerar sig intensivt på sin mission, kan bygga starka brand

utan att nödvändigtvis lägga märke till det eller framhäva processen som konstruerandet

av ett brand (Laidler-Kylander & Stenzel 2013 s. 68).

Kampen mot ensamheten är det centrala temat både innanför och utanför

organisationen, och den inre och yttre kommunikationen tycks följa samma mönster och

kommunicera överensstämmande. Organisationen har grundligt finslipat sitt

51

meddelande och vad den som grupp står för. Backberg understryker dock att de för

tillfället undersöker om organisationens identitet och image ligger i linje.

7.1.2 Branddemokrati

Enligt The Brand IDEA startar branddemokrati inuti organisationen och Kirsi Mettälä

från Plan är av samma åsikt. Plan uppmuntrar aktivt personalen att delta i definieringen

av brandet genom bland annat workshops och utbildningar. Genom att bygga upp ett

starkt och välkänt brand inuti organisationen, förväntar ledningsgruppen att personalen i

sin tur kan kommunicera sin kunskap utåt.

Mettälä diskuterar endast det första steget för att värva brandambassadörer. Hon talar

om personalen som brandambassadörer, men behandlar inte temat om att rekrytera

brandambassadörer bland de externa intressenterna. Däremot understryker hon vikten av

en aktiv dubbelriktad kommunikation mellan organisationen och publiken som

organisationen vill behålla och utveckla. Kommunikationen fungerar bland annat via

sociala medier och Plan ser sociala medier som en mycket viktig och utvecklingsbar del

av sin verksamhet. Organisationen vill uppmuntra de externa intressenterna att delta i

diskussioner på sociala medier. Diskussionerna analyseras av organisationen och sociala

medier i allmänhet ses som ett viktigt medel för feedback. Organisationen ser sociala

medier som ett effektivt sätt att föra fram information, men lyfter inte tydligt fram

poängen med att effektivt sprida organisationens mission eller värderingar vidare.

Öppenhet, genomskinlighet och tillit är förknippat med branddemokrati och Mettälä

betonar att dessa faktorer vill Plan framhäva i sin verksamhet. Om någonting går fel vill

organisationen informera öppet om situationen så snabbt och så rakt som möjligt till

allmänheten.

Mettälä resonerar inte kring frihet och gränser vad som gäller kommunikation av

brandet, men berättar att organisationen dock har strukturer och hjälpmedel för att

behålla den inre och yttre kommunikationen enhetlig.

HelsinkiMissios brand ägs av hela organisationen och kärnan, kampen mot ensamhet,

förenar människor både innanför och utanför organisationen. Det pågår en aktiv

52

deltagande process från HelsinkiMissios sida och denna process aktiverar människor i

sociala medier och utanför organisationens gränser. Organisationen betonar starkt sin

uppgift att uppmana allmänheten att gå med i kampen och skapa medborgardiskussion.

Denna medborgardiskussion kan jämföras med brandambassadörer, som delar på sin

kännedom i ämnet t.ex. på sociala medier och i sin tur utmanar andra.

Branddemokratins tankar syntes speciellt starkt i Backbergs åsikt om att deras brand

inte ägs av organisationen, utan att det är allmänheten som innehar makten.

I kommunikation använder HelsinkiMissio inte strikta regler eller kontroll, istället

värderas mångsidighet och frihet vad gäller kommunikation. Vissa riktlinjer finns för att

stöda personalen.

7.1.3 Brandsamhörighet

Mettälä tror att nya kollaborationer och samarbeten kommer att öka mellan privata och

offentliga aktörer och enligt Mettälä är detta eftertraktat. Nätverkande och att arbeta

tillsammans mot gemensamma mål kommer att bli allt vanligare. Detta betyder dock

inte att organisationerna sammansmälter och att differentieringen kommer att vara

obetydligare i framtiden. Mettälä betonar differentieringens betydelse i samband med

effektivitet och produktivitet, medan The Brand IDEA betonar differentiering som en

viktig faktor i att kunna identifiera vilka samarbetspartners man vill jobba med.

Backberg delar åsikten av att samarbeten kommer att bli allt fler och anser att inom

nonprofit-fältet strävar man efter gemensamma mål istället för att konkurrera. Då

Backberg diskuterar om nya samarbeten och nonprofit-branding, koncentrerar hon sig

på att få nya kunder och större finansiering, istället för att fundera på hur ett brand t.ex.

skulle kunna attrahera rätt samarbetspartners eller hur kollaborationer skulle kunna

hjälpa organisationerna att nå samhälleliga mål.

7.2 Slutdiskussion

Branding ser ut att vara mer av en norm än ett undantag inom större organisationer. Då

jag påbörjade mitt arbete, hade jag inte så stor kännedom om själva nonprofit-sektorn,

om branding eller om hur avancerat branding var inom nonprofit-fältet. Om jag skulle

53

ha utfört denna undersökning för tio eller femton år sedan, skulle resultaten säkerligen

ha bjudit på andra synpunkter och resultat.

Att välja ut två av de största nonprofit-aktörerna inom den sociala sektorn och

välgörenhetssektorn, var möjligtvis inte det allra bästa alternativet med tanke på

resultaten och hurdan ny information resultaten hade möjlighet att förmedla. Istället för

att koncentrera mig på ett så brett och bearbetat ämne som branding, skulle jag ha

kunnat rikta in min forskning på ett mera nischat ämne inom branding som t.ex.

employer branding, branding innanför organisationen eller brandidentitet.

Branding som begrepp är även mycket uttjatat. Efter min undersökning ser jag branding

som ett sätt att kommunicera och uttrycka ens själ och kärna. Genom att systematiskt

branda sig och inkludera brandet i organisationens alla delar kan en organisation

enhetligt visa vem man är, vad man gör och varför. Min initiala tanke om att branding

har en negativ ton inom nonprofit-sektorn visade sig vara fel, i alla fall gällande de två

organisationer jag undersökte. Situationen kan vara annorlunda bland mindre

organisationer som agerar inom andra sektorer. Att undersöka mindre och mer

marginella organisationer skulle ha varit intressant just för att få svar på hur dessa

aktörer förhåller sig till ämnet.

Sammanfattningsvis är både Plan International Finland och HelsinkiMissio medvetna

om sina brand och har på ett starkt sätt bakat in brandet i organisationens strukturer och

det dagliga livet. Ur min synvinkel är HelsinkiMissios brand möjligtvis en aning

starkare jämfört med Plan. HelsinkiMissios kärna och själ känns verkligen som den

ledande kraften för hela organisationen. Organisationens mission, kampen mot

ensamheten, var jämt närvarande under intervjun och meddelandet kommer tydligt fram

på organisationens hemsidor, sociala medier och speciellt i marknadsföringskam-

panjerna. Kampanjerna var största orsaken till varför jag valde HelsinkiMissio som ett

av mina intervjuobjekt. De har lyckats skapa en diskussion kring ensamhet och

ensamhet som ett problem i vårt samhälle som t.ex. jag inte var medveten om. Genom

framgångsrika, virala och kraftfulla kampanjer som t.ex. Älä jätä ihmistä yksin, har de

lyckats lyfta fram ämnen på ett rörande sätt. Med dessa kampanjer har organisationen

54

fört fram sin mission och uttryckt vad den står för och hurdan organisation de i grund

och botten är. Plan i sin tur är en organisation med en lång historia, vidsträckt synlighet

och stark igenkännbarhet, men vars innersta kärna inte möjligtvis kommer lika starkt

fram. Som en individ i mängden antar jag att jag förstår vem HelsinkiMissio är och

uppfattar deras innersta väsen och kärna. Samma kan jag inte säga om Plan International

Finland: om jag inte tar hänsyn till intervjusvaren och funderar på hur jag tidigare har

sett på Plan, skulle jag inte ha kunnat lista ut vad organisationens kärna eller identitet är

och vem de egentligen är.

Båda organisationerna är aktiva inom sociala medier, men enligt mig försöker de

fortfarande att hitta en balans mellan hur de ska använda sociala medier effektivare och

hur medborgare aktivare kan inkluderas i verksamheten. HelsinkiMissio uttryckte

tydligare vikten med medborgardiskussion och inkludering av en gemenskap i hela

brandprocessen. Backberg uttalade även att hon anser att brandet inte längre ägs av

organisationen. Istället ligger makten hos gemenskapen. Jämfört med Plan har

HelsinkiMissio tydligare utvecklat idén med branddemokrati och ligger möjligtvis ett

steg före. HelsinkiMissio har betydligt fler följare på sociala medier, speciellt på

Facebook och eftersom det är en mindre organisation berättar det att de eventuellt har

lyckats marknadsföra sig effektivare eller byggt upp ett mera tilltalande brand.

Även visionen om att experimentera, ta risker och ge rum för genuinitet är starkare

närvarande hos HelsinkiMissio. Detta kan dock bero på att Plan är en global

organisation som har vissa traditionella riktlinjer som bör följas. Inom en global

organisation finns det möjligtvis inte liknande rum för risktagande.

7.3 Branding – för kommersiellt för kultur eller ideella

organisationer?

Om man studerar grundtankarna i The Brand IDEA-modellen (2013) och funderar på

hur en kulturproducent kan tillämpa metoderna i sitt arbete, tycker jag personligen att en

stor del kan vara till nytta i hens arbete:

55

1. Brandintegritet: För att skapa en enhetligare bild av t.ex. ett projekt och för att

skapa starkare sammanhållning, kan man utgå från den innersta kärnan i

projektet och binda all verksamhet till kärnan.

2. Branddemokrati: Genom en deltagande process både innanför och utanför

projektet, kan man uppmuntra människor som både jobbar med projektet och

individer som är intresserade av verksamheten, att föra budskapet vidare om vad

projektet handlar om och locka till sig en större mängd av åskådare.

3. Brandsamhörighet: Genom ett starkt brand kan man även binda nya, intressanta

och efterlängtade samarbeten och möjligtvis tillsammans skapa någonting mera

eller nå större mål: mål som man inte eventuellt kan nå ensam.

Efter min undersökning anser jag att branding bör ha en central roll i

kulturproducentens arbete, oberoende om man jobbar med vinstdrivande eller icke

vinstdrivande arbete. På basen av mina resultat ser jag inte branding som ett ytligt

fenomen som inte kan ta plats inom kulturen, icke vinstdrivande eller ideell verksamhet.

Ordet branding kan möjligtvis ha en negativ eller en kommersiell underton, men i grund

och botten anser jag att det representerar identiteten eller kärnan i en organisation, ett

företag, ett land eller en individ och att det skapar enhetlighet och samhörighet.

Personligen tycker jag att man inte bör koncentrerar sig för mycket på själva ordet

branding, utan se det mera som ett sätt att berätta för andra vem man är, vad man gör

och varför. Att helt enkelt uttrycka sin identitet och basera alla sina beslut och

handlingar just på den specifika identiteten och kärnan.

56

KÄLLOR / REFERENCES

Aaker, David & Joachimsthaler, Erich. 2000, Brandien Johtaminen. Helsinki: Sanoma

Pro Oy.

Backberg, Kristiina. 2015, intervju med HelsinkiMissio [muntl.]. Transkriberad:

27.7.2015.

Bernasek, Anna. 2014. New York Times. Tillgänglig:

http://www.nytimes.com/2014/03/09/business/for-nonprofits-a-bigger-share-of-the-

economy.html?_r=0 Hämtad: 14.5.2016.

Claudia Fisher. 2014, Tillgänglig: http://www.rivia.com/a-short-history-of-branding/

Hämtad: 4.5.2016.

Daw, Jocelyne & Cone, Carol. 2010, The AFP/Wiley Fund Development Series:

Breakthrough Nonprofit Branding : Seven Principles to Power Extraordinary Results.

Hoboken, New Jersey, USA: John Wiley & Sons. Tillgänglig: Ebrary.

Edelman. 2015. Tillgängligt: https://www.scribd.com/doc/252750985/2015-Edelman-

Trust-Barometer-Executive-Summary Hämtad: 11.4.2016.

Epressi. 2012. Tillgänglig: http://www.epressi.com/tiedotteet/musiikki-ja-viihde/plan-

ilta-lapselle-ohjelman-lehdistotilaisuus-11.10.-klo-16.html Hämtad: 16.5.2016.

Epressi. 2014. Tillgänglig:http://www.epressi.com/media/userfiles/10794/1416556082-

/hm_printti_rgb.jpg Hämtad: 10.4.2016.

European Institute for Brand Management. 2009. Tillgänglig:

http://www.eurib.org/fileadmin/user_upload/Documenten/PDF/Merkmeerwaarde_ENG

ELS/s_-_Brand_equity_model_by_Aaker_EN_.pdf Hämtad: 10.5.2016.

Franky. Tillgänglig: http://www.franky.fi/hm/viraali/ Hämtad: 13.5.2016.

Hampf, Anders & Lindberg-Repo, Kirsti. 2011. Branding: The Past, Present, and

Future: A Study of the Evolution and Future of Branding, Hanken School of

Economics. Helsinki. Tillgänglig: https://helda.helsinki.fi/bitstream/handle/10138/-

26578/556_978-952-232-134-3.pdf Hämtad: 12.6.2016.

http://www.nytimes.com/2014/03/09/business/for-nonprofits-a-bigger-share-of-the-economy.html?_r=0
http://www.nytimes.com/2014/03/09/business/for-nonprofits-a-bigger-share-of-the-economy.html?_r=0
http://www.rivia.com/a-short-history-of-branding/
https://www.scribd.com/doc/252750985/2015-Edelman-Trust-Barometer-Executive-Summary
https://www.scribd.com/doc/252750985/2015-Edelman-Trust-Barometer-Executive-Summary
http://www.epressi.com/tiedotteet/musiikki-ja-viihde/plan-ilta-lapselle-ohjelman-lehdistotilaisuus-11.10.-klo-16.html
http://www.epressi.com/tiedotteet/musiikki-ja-viihde/plan-ilta-lapselle-ohjelman-lehdistotilaisuus-11.10.-klo-16.html
http://www.franky.fi/hm/viraali/

57

HelsinkiMissio. 2016a. Tillgängligt: http://www.helsinkimissio.fi/esittely Hämtad:

8.2.2016.

HelsinkiMissio. 2016b. Tillgänglig: http://www.helsinkimissio.fi/historia Hämtad:

8.2.2016.

HelsinkiMissio. 2016c. Tillgänglig: http://www.helsinkimissio.fi/missio-visio-ja-arvot

Hämtad: 8.2.2016.

HelsinkiMissio. 2016d. Tillgänglig: http://www.helsingforsmission.fi/media Hämtad:

10.4.2016.

HelsinkiMissio Facebook. 2016. Tillgänglig: https://www.facebook.com/HelsinkiMissio

Hämtad: 8.2.2016.

HelsinkiMissio Årsberättelse 2014. 2015. Tillgängligt:

http://www.helsinkimissio.fi/sites/default/files/attachments/HelsinkiMissio%20-

%20vuosikertomus%202014_0.pdf Hämtad: 8.2.2016.

Imdb. 2016. Tillgänglig: http://www.imdb.com/name/nm1588115/ Hämtad: 18.5.2016.

Isaksson, Joakim. Tillgänglig:

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUK

EwjdgOzzydzMAhWOJSwKHbNSB-

QQFggiMAE&url=http%3A%2F%2Fwww8.stat.umu.se%2Fkursweb%2Fvt010%2Fsta

asocsmom1%2F%3Fdownload%3DKvalitativ%2520intervju.pdf&usg=AFQjCNGSEKf

VeCNInP26vHmdWcnVOmRXOg&bvm=bv.122129774,d.bGg Hämtad: 3.5.2016.

Laakso, Hannu. 1999, Brändit Kilpailuetuna. Helsinki: Kauppakaari.

Landa, Robin. 2006. A Brief Overview of the History of Branding. Advertising

Educational Foundation. PDF-dokument. Tillgänglig:

http://www.aef.com/pdf/landa_history_rev2.pdf Hämtad: 25.3.2015.

Liadler-Kylander, Nathalie & Stenzel, Julia Shepard. 2013, The Brand IDEA: Managing

Nonprofit Brand with Integrity, Democracy and Affinity. San Fransisco, CA, USA:

Jossey-Bass. Tillgänglig: Ebrary.

http://www.helsinkimissio.fi/esittely
http://www.helsinkimissio.fi/historia
http://www.helsinkimissio.fi/missio-visio-ja-arvot
http://www.helsingforsmission.fi/media
http://www.helsinkimissio.fi/sites/default/files/attachments/HelsinkiMissio%20-%20vuosikertomus%202014_0.pdf
http://www.helsinkimissio.fi/sites/default/files/attachments/HelsinkiMissio%20-%20vuosikertomus%202014_0.pdf
http://www.imdb.com/name/nm1588115/
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwjdgOzzydzMAhWOJSwKHbNSB-QQFggiMAE&url=http%3A%2F%2Fwww8.stat.umu.se%2Fkursweb%2Fvt010%2Fstaasocsmom1%2F%3Fdownload%3DKvalitativ%2520intervju.pdf&usg=AFQjCNGSEKfVeCNInP26vHmdWcnVOmRXOg&bvm=bv.122129774,d.bGg
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwjdgOzzydzMAhWOJSwKHbNSB-QQFggiMAE&url=http%3A%2F%2Fwww8.stat.umu.se%2Fkursweb%2Fvt010%2Fstaasocsmom1%2F%3Fdownload%3DKvalitativ%2520intervju.pdf&usg=AFQjCNGSEKfVeCNInP26vHmdWcnVOmRXOg&bvm=bv.122129774,d.bGg
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwjdgOzzydzMAhWOJSwKHbNSB-QQFggiMAE&url=http%3A%2F%2Fwww8.stat.umu.se%2Fkursweb%2Fvt010%2Fstaasocsmom1%2F%3Fdownload%3DKvalitativ%2520intervju.pdf&usg=AFQjCNGSEKfVeCNInP26vHmdWcnVOmRXOg&bvm=bv.122129774,d.bGg
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwjdgOzzydzMAhWOJSwKHbNSB-QQFggiMAE&url=http%3A%2F%2Fwww8.stat.umu.se%2Fkursweb%2Fvt010%2Fstaasocsmom1%2F%3Fdownload%3DKvalitativ%2520intervju.pdf&usg=AFQjCNGSEKfVeCNInP26vHmdWcnVOmRXOg&bvm=bv.122129774,d.bGg
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwjdgOzzydzMAhWOJSwKHbNSB-QQFggiMAE&url=http%3A%2F%2Fwww8.stat.umu.se%2Fkursweb%2Fvt010%2Fstaasocsmom1%2F%3Fdownload%3DKvalitativ%2520intervju.pdf&usg=AFQjCNGSEKfVeCNInP26vHmdWcnVOmRXOg&bvm=bv.122129774,d.bGg
http://www.aef.com/pdf/landa_history_rev2.pdf

58

Malmelin, Nando & Hakala, Jukka. 2007, Radikaali Brändi. Helsinki: Talentum Media

Oy.

Markkinoinnin, teknologian ja luovuuden liitto MTL. 2014. Tillgänglig:

http://mtl.fi/fi/medialle/uutiset/mtln-uutisia/tositarinaan-perustuva-filmi-kosketti-

helsinkimission-mainosfilmi-ala Hämtad: 8.2.2016.

Mettälä, Kirsi. 2015, intervju med Plan International Finland [muntl.]. Transkriberad:

19.8.2015.

Meyers, Herbert M. & Gerstman, Richard. 2002, Branding @ the Digital Age. New

York, NY, USA: Palgrave. Tillgänglig: Ebrary. Hämtad: 9.5.2016.

Mootee, Idris. 2013, 60-Minute Brand Strategist : The Essential Brand Book for

Marketing Professionals. Hoboken, New Jersey, USA: John Wiley & Sons. Tillgänglig:

Ebrary.

Mäkinen, Marco; Kahri, Anja & Kahri Tuomas. 2010, Brändi Kulmahuoneeseen!

Porvoo: WS Bookwell Oy.

Nelonen. 2014. Tillgänglig: http://www.nelonen.fi/uutiset/viihde/1611046-arman-

alizad-plan-kummiudesta-ei-niita-rahoja-voisi-paremmin-kayttaa Hämtad: 12.6.2016.

Nelonen. 2013. Tillgänglig: http://www.nelonen.fi/ohjelmat/dancing-on-ice/tag/plan-

gaala Hämtad: 12.6.2016.

Plan International. 2016. Tillgänglig: https://plan-international.org/organisation/history

Hämtad: 8.2.2016.

Plan International Finland. 2016a. Tillgänglig: https://plan.fi/mita-teemme Hämtad:

8.2.2016.

Plan International Finland. 2016b. Tillgänglig: https://plan.fi/yhteystiedot Hämtad:

8.2.2016.

Plan International Finland. 2015. Tillgänglig: https://plan.fi/koyhyys-yllapitaa-

lapsityolaisyytta-Boliviassa Hämtad: 10.4.2016.

http://www.nelonen.fi/uutiset/viihde/1611046-arman-alizad-plan-kummiudesta-ei-niita-rahoja-voisi-paremmin-kayttaa
http://www.nelonen.fi/uutiset/viihde/1611046-arman-alizad-plan-kummiudesta-ei-niita-rahoja-voisi-paremmin-kayttaa
http://www.nelonen.fi/ohjelmat/dancing-on-ice/tag/plan-gaala
http://www.nelonen.fi/ohjelmat/dancing-on-ice/tag/plan-gaala
https://plan-international.org/organisation/history
https://plan.fi/mita-teemme
https://plan.fi/koyhyys-yllapitaa-lapsityolaisyytta-Boliviassa
https://plan.fi/koyhyys-yllapitaa-lapsityolaisyytta-Boliviassa

59

Plan International Finland. 2013. Tillgänglig: https://plan.fi/arman-alizadin-

maailmassa-ei-ole-sukupuolirooleja Hämtad: 12.6.2016.

Plan International Finland Facebook. 2016. Tillgänglig:

https://www.facebook.com/plansuomi Hämtad: 8.2.2016.

Plan International Finland Årsberättelse 2014. 2014. Tillgänglig:

https://plan.fi/toiminta2014/ Hämtad: 8.2.2016.

Rovaha. 2016. Tillgänglig: http://www.van-haaften.nl/branding/corporate-branding/79-

brand-identity Hämtad: 16.5.2016

Staffan Larsson. 2005. Tillgänglig:

http://www.divaportal.org/smash/get/diva2:245080/fulltext01 Hämtad: 3.5.2016.

Skatteverket. 2016. Tillgängligt:

https://www.skatteverket.se/foretagorganisationer/foreningar/ideellaforeningar.4.6a6688

231259309ff1f800028215.html Hämtad: 15.5.2016.

Von Hertzen, Pirjo. 2006, Brändi Yritysmarkkinoinnissa. Helsinki: Talentum.

Walters, Suzanne & Jackson Kent L. 2014, Break-Through Branding: Positioning Your

Library to Survive and Thrive. Chicago, USA: Neal-Schuman Publishers. Tillgänglig:

Ebrary.

Wikipedia. 2016. Tillgänglig: https://en.wikipedia.org/wiki/For-profit_corporation

Hämtad: 15.5.2016.

Ely, Margot; McCormack Steinmetz; Garner Diane; Friedman Teri & Anzul Margot.

1993, Kvalitativ forskningsmetod i praktiken: cirklar inom cirklar. PDF-dokument.

Tillgänglig:http://www.it.uu.se/grad/courses/qualresearch/literature/kvalitativ_forskning

smetodik.pdf Hämtad: 3.5.2016.

Yle. 2015. Tillgänglig: http://yle.fi/urheilu/3-8233465 Hämtad: 8.2.2016.

Yle. 2011. Tillgänglig:

http://yle.fi/uutiset/plan_suomen_ottopistekampanja_keskeytetty/5341014 Hämtad:

12.6.2016.

https://plan.fi/arman-alizadin-maailmassa-ei-ole-sukupuolirooleja
https://plan.fi/arman-alizadin-maailmassa-ei-ole-sukupuolirooleja
https://www.facebook.com/plansuomi
https://plan.fi/toiminta2014/
http://www.van-haaften.nl/branding/corporate-branding/79-brand-identity
http://www.van-haaften.nl/branding/corporate-branding/79-brand-identity
http://www.divaportal.org/smash/get/diva2:245080/fulltext01
https://www.skatteverket.se/foretagorganisationer/foreningar/ideellaforeningar.4.6a6688231259309ff1f800028215.html
https://www.skatteverket.se/foretagorganisationer/foreningar/ideellaforeningar.4.6a6688231259309ff1f800028215.html
https://en.wikipedia.org/wiki/For-profit_corporation
http://www.it.uu.se/grad/courses/qualresearch/literature/kvalitativ_forskningsmetodik.pdf
http://www.it.uu.se/grad/courses/qualresearch/literature/kvalitativ_forskningsmetodik.pdf
http://yle.fi/urheilu/3-8233465
http://yle.fi/uutiset/plan_suomen_otto-pistekampanja_keskeytetty/5341014

60

Youtube. 2014. Tillgänglig: https://www.youtube.com/watch?v=wgppHOZkxLk

Hämtad: 18.5.2016.

https://www.youtube.com/watch?v=wgppHOZkxLk

61

BILAGOR / APPENDICES

Intervjufrågor (Intervjufrågan nr.11 ställdes i efterhand och endast Plan International

Finland svarade på frågan):

1. Onko organisaatiollanne brändistrategiaa?

2. Mitkä ydinosat muodostavat mahdollisen brändistrategianne?

3. Kuka organisaatiostanne vastaa brändin hallinnasta?

4. Hoitaako jokin tietty osasto tai henkilö organisaationne brändiä vai kuuluuko

brändinhallinta kaikille organisaationne sisällä?

5. Kuinka paljon organisaationne investoi brändäykseen?

6. Voitteko kuvailla brändistrategianne rahoitusta?

7. Näettekö ristiriitoja nonprofit-toiminnassa ja brändäyksessä?

8. Kuinka näette oman brändinne?

9. Näettekö, että oma näkemyksenne brändistänne vastaa yleisön näkemystä?

10. Koetteko, että organisaationne brändi on vahva?

11. Miksi organisaationne tarvitsee vahvaa brändiä?

12. Kuinka mittaatte brändinne vahvuutta?

13. Koetteko, että organisaationne visio ja missio on yhtenäisessä linjassa ulkoisen

ja sisäisen viestinnän kanssa?

14. Kuinka brändinne näkyy organisaationne sisällä?

15. Uskotteko, että työntekijänne osaavat kuvailla organisaationne identiteettiä ja

brändiä?

16. Kuinka itse näette, että nonprofit- ja forprofit-brändijohtaminen ja -

brändihallinta eroavat toisistaan?

17. Mitä mieltä olette nykypäivän läpinäkyvyydestä? Mitä haasteita ja

mahdollisuuksia se tuo ja kuinka yrityksenne on mukautunut niihin?

18. Kuinka käytätte sosiaalisia medioita brändinne viestimiseen?

19. Noudatatteko yhtenäistä linjaa brändiä ajatellen viestinnässänne?

20. Kuinka kuvailisitte organisaationne vuorovaikutusta yleisön kanssa?

21. Luottamus on keskeistä nonprofit-sektorilla, onko organisaatiollanne kokemusta

haastavista tilanteista sosiaalisissa medioissa?

62

22. Oletteko tehneet suuria tai rohkeita muutoksia markkinointiinne viime vuosina?

23. Onko mielestänne nonprofit-sektorilla korostettu tarpeeksi brändäystä ja sen

merkitystä?

24. Mitkä ovat mielestänne ajankohtaisimmat trendit nonprofit-brändäyksessä?

Mihin suuntaan nonprofit-sektori on menossa?

25. Ovatko uudet yhteistyöt lisääntyneet ja kilpailu vähentynyt?

26. Kuinka maailman taloudellinen tilanne on vaikuttanut organisaatioonne ja

yleisesti koko sektoriin?

27. Mitkä asiat näette suurimpina haasteina tulevaisuudessa?

