
Communication for LeadersCommunication for Leaders
N

r. 
1–

20
15

HOW TO ENGAGE 
SOCIAL MEDIA 

AUDIENCES

IS YOUR REPUTATION BOLTED-ON OR BUILT-IN?

TRE TYPER ÅPENHET I PR-BRANSJEN

FIVE TIPS FOR COMMUNICATION DUE DILIGENCE8
16

20


ENGAGING YOUR STAKEHOLDERS
One of the biggest challenges facing communication executives is 
proving the worth of what they do.  Counting media hits and transla-
ting them into advertising equivalency is not how to do it.  Engaging 
stakeholders is.  

The full potential of corporate communication is in helping their or-
ganization build reputation. They can do this by moving beyond try-
ing to influence perceptions to engaging stakeholders as partners in 
developing reputation. This is not a new idea, but one that is difficult 
to realize.    

In this issue of Communication for Leaders we take up several dif-
ferent themes, all of which deal with some aspect of engagement. 
These include why Norwegians now eat potatoes, how PR helps a 
large hospital improve feedback, what words motivate, and consi-
dering communication due diligence when looking at partnerships.   

We take a special look at social media and the challenges of commu-
nicating in a medium designed for engagement but whose use ends 
up being a counting contest.   

Building reputation starts with engaging employees, and firms that 
take a built-in approach to reputation are thus more likely to succeed.  
We explain how to do this by taking a systems approach to reputa-
tion building.     

We take engagement seriously, which is why we asked communica-
tion executives to give us their opinion on what they see as important 
and how we can help. We share their candid responses with you, and 
invite you to give us your feedback on what you would like to see us 
doing more of and what we can share with you.         

Peggy Simcic Brønn 
Professor and director, 
Centre for Corporate Communication 

For more information on the Centre: www.bi.edu/ccc

BI Communication for Leaders nr. 1-2015

2

SENSEMAKING IN COMMUNICATION 
Communication can do so much to help employees make sense of 
their roles and thrive in their work. 2014 was a record-breaking year 
for our department in disseminating research about exactly this: 
Sensemaking in communication and leadership. 

With 37 publications last year, we published more than any other 
business school or university in Norway in the field. Our next miles-
tone is to be leading the way in Scandinavia!

If our research can impact our stakeholders, to help employees and 
executives to make sense of their roles, then, we have interacted in a 
meaningful way. 

If our communication and leadership research can help people thrive 
in the workplace and strive for excellence – this is the contribution 
we hope we can make to businesses and society.

Diversity is what we believe in, diversity in our department and 
research center, diversity in our experience and expertise and so, in 
this edition of our magazine, diversity in communication practices 
and communication channels is in focus

Gillian Warner-Søderholm
Associate Professor and Head of Department
Department of Communication and Culturre

Peggy Simcic Brønn

Gillian Warner-Søderholm


Communication for Leaders Nr. 1-2015

3

Innhold:
SOCIAL MEDIA
How to engage social media audiences _ ________________________________________ 	 4

Helt sjef i sosiale medier _ ____________________________________________________ 	 6

COMMUNICATION FOR LEADERS
Five tips for communication due diligence _______________________________________ 	 8

Ord som motiverer _________________________________________________________ 	10

Ledelse på 140 tegn _________________________________________________________ 	12

PUBLIC RELATIONS
Tvilsomt mål på verdien av PR _ _______________________________________________ 	14

Tre typer åpenhet i PR-bransjen  _______________________________________________ 	16

PR som fikk oss til å spise poteter ______________________________________________ 	18

REPUTATION
Is your reputation bolted-on or built-in? _________________________________________ 	20

FORSKNING MØTER PRAKSIS
Seks kommunikasjonsledere om forskning og kommunikasjon _______________________ 	22

STUDENTER I AKSJON
Studenter i kamp for å hjelpe Ahus _____________________________________________ 	26

Communication for Leaders Nr. 1-2015.  
Published by Centre for Corporate Communication and Department of Communication and Culture at BI Norwegian Business School. 

Editor: Audun Farbrot, Head of Science Communication,  
Corporate Communications and Public Affairs, BI Norwegian Business School 

E-mail: audun.farbrot@bi.no Telephone: +47 46 41 02 30.


For years, the number of fans, followers and 
likes as well as the acquisition rate of new 
followers have been key performance indi-
cators in social media communications. 

However, as recently observed by the Wall 
Street Journal, some organizations with large 
fan and follower bases are today disillusion-
ed as they realize that racking up fans and 
likes is not the same as actually minting sales. 
An increasing number of practitioners voice 
their concern that investments into building 
strong social media presences have failed to 
deliver the expected returns in the form of 
increased loyalty, turnover or share of wallet. 

Today, half a decade into the pioneer 
phase of social media, Twitter, Facebook and 
co. may not be the panacea that the industry 
once had hoped for. 

AUDIENCE ENGAGEMENT IS KEY
Most social media audiences do in fact behave 
rather passively: A recent study by Gallup, a 
consultancy, revealed that for 62% of users, 
social media have no impact on their purchas- 
ing decisions at all and that 94% of users al-
most exclusively use Twitter, Facebook and 
the like to engage with family and friends – 
and not with organizations and brands. 

Against this background, some commen-
tators predict the end of the rather short-
lived social media hype. Others call for a 
more nuanced approach to social media 
strategies and goal setting. They argue that 

instead of focusing on quantity of fans and 
followers, organizations should focus more 
on the quality of audience engagement as a 
means to better understand customers and 
their needs.

In this light, social media communica-
tions may become less of a numbers game 
and more of a chess game where one has to 
intimately know and observe the moves as 
well as understand the drivers and motives 
of one’s fellow player. 

CONSUMERS, COLLABORATORS 
OR AMBASSADORS
Social media offer organizations an authentic 
and real-time glimpse into the minds of their 
most active and engaged stakeholders. One 
should be sensitive to the fact that also in 
social media, the smaller audiences are often 
the more homogenous ones and form strong- 
er communities than the larger and more he-
terogeneous audiences. 

Depending on how strongly an audience 
identifies with an organization, they may 
offer differing degrees of stakeholder insight. 

Organizations generally have:

1. Consumers (low identification) who voice 
their opinion and give feedback on various 
products or services. 

1. Collaborators (medium identification) par-
ticipate in organizational processes such as 
ideation or design initiatives

3. Ambassadors (high identification) take it 
upon themselves to actively promote the 
organization or brand. 

Organizations may engage with their audi-
ences either by listening closely to their con-
versations (harness consumer engagement), 
by asking them for feedback on products 
and services, by letting them participate in 
organizational processes such as ideation or 
design projects (harness collaborator engage-
ment) or by asking them to become a part of 
the extended organization (harness ambas-
sador engagement).

DRIVING AUDIENCE ENGAGE-
MENT
Engaged audiences do not come free, but 
have to be earned. The first step to spark 
and maintain audience engagement is to 
understand what motivates audiences to act 
as either consumers, collaborators or ambas-
sadors. 

A given audience’s willingness to engage 
with an organization and to voluntarily de-
vote time and other resources to organizatio-
nal projects depends on several intrinsic and 
extrinsic factors.

At base level, audiences engage with orga-
nizations in order to access quasi-monetary 
benefits such as coupons or discounts, or 
more generally, to gain information which 
allows them to save money or profit from 
promotions. 

Communication for Leaders Nr. 1-2015

How to ENGAGE 
social media audiences

4

Is it the end of the numbers game in social media? 
We present four strategies to engage social media audiences.

Associate Professor Christian Fieseler and 
Dr. Eliane Bucher
E-mail: christian.fieseler@bi.no


Such monetary motives work, but they are 
obviously not suited to exclusively bind com-
munities as such incentives are easily copied. 
Basing community engagement on more 
intrinsic motives is therefore desirable. 

FOUR STRATEGIES OF ENGAGE-
MENT
Communicators might therefore want to 
focus their efforts on one or several of the 
following strategies. 

1.	Harnessing the Social Motive: Audiences 
often engage with organizations in order 
to form new social connections and ties, to 
be part of a community and to find com-
pany or companionship in other audience 
members. Engaging audiences over their 
sociability is very much about facilitating 
a platform for exchange, and enabling a 
space where audiences can enter into a 
conversation about goals, values and li-
festyles with like-minded individuals. 

2.	Harnessing the Hedonic Motive: Audien-
ces tend to look for new and adventurous 
experiences. As such, they often engage 
with organizations out of curiosity. Here, 
games, competitions and other playful 
elements have a very low threshold for 
audience participation. Yet, in order to 
maintain audience engagement beyond 
this initial spark, organizations should 
address other motives besides the hedonic 
one as well.

3.	Harnessing the Learning Motive: Audi-
ences engage with organizations because 
this gives them the opportunity to learn 
from new contexts and problems and to 
constantly refine their knowledge and 
their skills. Learning motives include the 
desire to expand one’s horizon, to keep 
current on nascent developments in tech-
nology and society and to learn from 
community members of different back-
grounds. Organizations seeking to harness 
learning motives may ask the collaborators 
among their stakeholder-base for support 
on clearly defined tasks such as design, 
programming or ideation. Learning moti-
ves may be best combined with hedonic 
aspects such as competitions or playful 
rankings (e.g. most active collaborator, 
most creative contribution etc.) . 

4.	Harnessing the Moral Motive: Moral 
motives are grounded in the notion that 
consumers feel a certain responsibility to 
engage with organizations and help them 
improve on their products and services 
for the benefit of the whole audience. 
Moral motives therefore include the will 
to “give back” to an organization that has 
contributed to a community. In order for 
organizations to be able to harness moral 
motives, an organization has to make a 
real investment into the community first. 

HARNESSING THE POTENTIAL OF 
SOCIAL MEDIA 
Today, social media are often misunder-

stood, as their real potential lies not just in 
opening up new customer potentials but in 
helping organizations to better understand 
and harness existing ones. 

In this sense, successful social media com-
munications may be less about acquiring as 
many followers as possible, but about foster-
ing engaged social media audiences that 
offer real-time stakeholder insights, provide 
resources and ideas and offer access to social 
capital. 

In order to actively foster such highly en-
gaged audiences, organizations must take 
the individual motives for social media enga-
gement into account. 

Accordingly, organizations that manage 
to appeal not just to the monetary motives 
of their audience, but to the social, hedonic, 
learning and moral motives as well, will in 
the future hold the key – not just to winning 
the numbers game, but to ending it.

Text: Associate Professor Christian Fieseler, 
Department of Communication and Culture 
at BI Norwegian Business School and Dr. 
Eliane Bucher, lecturer on Media and Com-
munica-tions Management at the University 
of St. Gallen and Project Manager for the 
Federation of Migros Cooperatives (FMC) in 
Zurich, Switzerland.

Communication for Leaders Nr. 1-2015

5


Folk bruker mye tid i sosiale medier, enten vi 
snakker om Twitter, Facebook eller LinkedIN, 
for å ta noen få eksempler. Det gjelder også 
dine medarbeidere og de unge talentene du 
drømmer om å ansette. Her møter du også 
kundene dine, journalister, opinionsdannere 
og andre viktige forbindelser. 

Ledelse utøves gjennom kommunikasjon. 
“Ledelse kan ikke finne sted uten kommu-
nikasjon”, fastslår førsteamanuensis Ketil 
Arnulf ved BI. Og ledere må selvfølgelig gå 
foran og ta i bruk de mest effektive kommu-
nikasjonskanalene.

Da er det et tankekors at det er så få ledere 
som har tatt i bruk sosiale medier til å utøve 
ledelse. For sosiale medier representerer i dag 
en sentral kommunikasjonskanal.

FÅ LEDERE I SOSIALE MEDIER
Bare en av syv (14,3 prosent) toppledere i 
verdens største børsselskaper (notert på bør-
sene FTSE100, Nasdaq 100 og Dow Jones 
30) har sin personlige profil på Twitter, viser 
en undersøkelse Financial Times omtalte tid-

ligere i år. Hvis vi trekker fra profilene som 
ikke lenger er aktive, er det færre enn en av ti 
toppledere (8,9 prosent) som bruker Twitter. 
Stort bedre er det heller ikke i Norge. 

Ledere kan engasjere sine medarbeidere 
til bedre prestasjoner om de fremstår som 
en troverdig rollemodell, motiverer gjennom 
visjon og inspirasjon og våger å utfordre eta-
blerte sannheter, påviser professor Øyvind 
L. Martinsen ved BI i sin forskning. Denne 
lederstilen kalles gjerne fint for transforma-
sjonsledelse.

LEDELSE GJENNOM KOMMUNIKA-
SJON
Ikke så rent få ledere vurderer seg selv til å 
praktisere en slik form for inspirerende og en-
gasjerende ledelse. Dessverre deler ikke med-
arbeiderne alltid denne oppfatningen. Det er 
faktisk ikke mer enn 4 – 6 prosent overlapp 
når ledere og medarbeidere blir bedt om å 
vurdere den samme lederens ferdigheter. På 
dette området er det ikke alltid opplagt at 
det er sjefen som har rett. 

Communication for Leaders Nr. 1-2015

HELT SJEF 
i sosiale medier

6

Ledere flest er ikke på sosiale medier. 
Det gir deg en sjelden mulighet til å skille deg ut.

Fagsjef forskningskommunikasjon 
Audun Farbrot
E-post: audun.farbrot@bi.no 


Hva kan så ledere gjøre med dette?

•	Én ting er naturligvis å arbeide for å utvikle 
økt selvinnsikt og evnen til å se hvordan 
andre oppfatter deg. Her finnes det et rikt 
utvalg av lederutviklingsprogrammer. 

•	Den andre veien handler om å bli mer be-
visst på hvordan du utøver ledelse gjen-
nom kommunikasjon. 

Ta sjansen på bli helt sjef i sosiale medier. 
Her har du en gyllen mulighet til å skille deg 
positivt ut. Sosiale medier er kommunika-
sjonskanaler som egner seg utrolig bra til å 
engasjere både ansatte og kunder. 

La deg inspirere av Bent Myrdahl, sjefen i 
Q-meieriene (kjent som @QBentM på Twit-
ter), adm. direktør Anita Krohn Traaseth i 
Innovasjon Norge (@krohntraasethpå Twit-
ter), gründer, eier og daglig Steinar J. Olsen 
i Stormberg (@SteinarJOlsen på Twitter og 
eier og styreleder Johan H. Andresen i Ferd 
(@FerdOwner på Twitter).

SYV RÅD TIL LEDERE
Her er syv praktiske råd til deg som vil være 
helt sjef, også i sosiale medier: 
1.	Vær deg selv nå du viser ansikt i sosiale 

medier. Vi liker autentiske ledere (ledere 
som er hel ved). 

2.	Skriv som du snakker. Ikke bruk lederpreik, 
konsulentfraser og andre management-
floskler. 

3.	Skriv selv. Ikke la kommunikasjonsrådgiv-
ere drive dine profiler i sosiale medier. Da 
fremstår du ofte som kjedeligere enn du 
egentlig er og risikerer å bli avslørt. 

4.	Finn din gylne balanse mellom å være pro-
fesjonell og personlig i sosiale medier. Ikke 
vær redd for å vise at også ledere er men-
nesker, i hvert fall av og til. Fortell gjerne 
om dine interesser utenfor jobben. 

5.	Forsøk å forklare bakgrunnen for beslut-
ningene du tar som leder. Del dine reflek-
sjoner om ledelse og de utfordringer som 
virksomheten står overfor. 

6.	Delta i samtalene. Svar på spørsmål og 
kommentarer som du får. Adm. direktør 
Bent Myrdahl i Q-meieriene gir 100 pro-
sent svar-garanti på sin Twitter-profil. 

7.	Bruk litt tid på å finne din egen, personlige 
stil. Del gjerne bilder fra lederhverdagen 
din, av flinke medarbeidere, av spennende 
ting som skjer og fra reiser med jobben. Ta 
sjansen på å by litt på deg selv. 

Sosiale medier er ikke så farlig som enkelte 
ledere tror om du følger følgende to enkle 
regler:
•	Alt du sier og skriver må tåle dagslys.
•	Det du skriver må tåle forsiden av en hvil-

ken som helst avis og reportasje i Kapital.

REFERANSE:
Artikkelen er publisert som kommentarartik-
kel i Kapital nr. 6-2015.

Communication for Leaders Nr. 1-2015

7


Most top business consultants advocate that 
carrying out a financial due diligence proce-
dure is critical when two organizations are 
considering a joint venture. A risk assess-
ment through an audit of the financial status 
of each company, due diligence is a way of 
preventing unnecessary harm to either party 
involved in a transaction.  

But what about checking for communica-
tion due diligence?  To do a communication 
audit to see if there is a good match in terms 
of communication practices and communica-
tion strategies in both organizations? 

I recently asked an audience of 364 mana-
gers if they carry out a financial due diligence 
procedure in joint venture projects – 364 
said yes. To the second question ‘do you also 
carry out a communication due diligence as 
part of your risk assessment’, 357 said no – 
many just ‘hadn’t thought about it!‘

COMMUNICATION DUE DILIGENCE
A communication due diligence evaluates 

the status of a company’s communication 
activities alongside the customary finan-
cial, legal, environmental or organizational  
assessment. It can provide information that 
is the basis for building a better working en-
vironment at the start-up phase of a project 
or merger with a new partner organization. 

More importantly perhaps, it gives or-
ganizations a chance to assess if the risk of 
friction between managers, or managers and 
staff will be too high. Ultimately, it provides 
an opportunity to walk away from the pro-
ject if the distance between your and their 
communication values is too great.

WHAT TO LOOK OUT FOR 
Here are five tips on what to look out for in 
a communication due diligence audit of your 
future business partner. Check for differences 
between your communication practices and 
theirs:

1.	Management communication practices: 
Management communication has to do 

with how leaders build relationships with 
employees, with other managers and 
with important external organizational 
stakeholders. Key questions here might 
include:  What basic value systems are in 
place?  Is there a shared vision within the 
organization?  How are people treated? Is 
tolerance of conflict high or low? 

2.	Communication and decision-making: 
When done properly communication 
is based on models of mutual learning, 
where leaders are open to input and 
changing their minds. Key questions here 
might include:  How are decisions made?  
Who is involved and when?  Is communi-
cation more top-down or more inclusive?  
Is consensus valued? How do plans and 
strategies get communicated through the 
system?   Is there good news only or is 
there an analysis of tough subjects?   

3.	Physical environment as a communication 
form: Physical environment can have a 
bearing on how people feel about work 

Communication for Leaders Nr. 1-2015

Five tips for 
COMMUNICATION 

DUE DILIGENCE 

8

What to look for in a communication audit 
of your future business partner? 

Associate Professor 
Gillian Warner-Søderholm
Email:  
gillian.warner.soderholm@bi.no 


and the company and can influence well-
being. Changes in these areas, due to new 
projects, new mergers, or new manage-
ment, particularly if they are perceived as 
arbitrary, can result in negative feelings 
and a poorer communication flow. A com-
munication due diligence should address: 
How do the workplace settings differ? Are 
there open workspaces or private offices? 
Are leaders in closed offices but workers in 
open ones? Are people allowed to perso-
nalize their space?  

 
4.	Cultural indicators/artifacts as an element 

of communication: Culture and communi-
cation are inseparable. Culture dictates 
who talks to whom, about what, and how 
the communication proceeds. It also helps 
to determine how people encode messa-
ges, the meanings they have for messa-
ges, and the conditions and circumstances 
under which various messages may or 
may not be sent, noticed, or interpreted. 
Questions to explore here are: Is diversity 
valued? Are practice and values of diffe-

rent groups visible in the organization?  
Is there a match between formality and 
informality in how people communicate, 
how they act and even how they dress? 
Is there a tradition of maintaining respect 
and ‘face’ in communication? Is honesty 
valued as part of the communication cul-
ture? 

5.	Supervisory communication practices: The 
nature of the interaction between the 
employee and their immediate supervisor 
is one of the primary tone-setters for the 
communication environment of the com-
pany and can have a major impact on em-
ployees’ feelings about the company and 
the work they do. Some key questions are:  
Do employees enjoy a high level of auto-
nomy/empowerment? Are objectives and 
milestones clearly communicated?  Are 
managers accessible? What is the ratio of 
the use of face-to-face communication to 
more impersonal communication such as 
e-mails? 

Finally, the point of due diligence is to 
analyze the risk of differences being too 
great between partners.  Therefore the team 
should remember to not only pay attention 
to the potential partner’s communication 
culture, but to the communication style of 
its own company as well.

REFERENCE: 
Warner-Søderholm, G. (2014).  Cultural 
competence – a key asset for leaders in the 
maritime industry. Working paper presented 
at Ålesund Annual Conference May 13th 
2015.

Communication for Leaders Nr. 1-2015

9


I arbeidslivet hagler det med ord og uttrykk 
som skal signalisere kontroll, effektivitet 
og resultater. Det snakkes kontinuerlig om 
målinger, nøkkelindikatorer (såkalte KPI’er, 
– key performance indicators), gapanalyser 
og tester.

Det skal analyseres, utredes, planlegges og 
rapporteres. Og ikke minst skal det omorga-
niseres, kjøres endringsprosesser og innove-
res. 

BLIR DU MOTIVERT? 
Måten vi tenker om livet på jobb, påvirkes 
i stor grad av ordene som brukes. Ord som 
beskriver positive følelser, som «gøy», «glad» 
og «spennende», har positiv effekt på moti-
vasjon og ytelse.

Negative ord som «stress» og «sliten» har 
en tilsvarende negativ effekt. Ord som «vi», 
«oss» og «sammen» er viktige for å bygge en 
god samarbeidskultur på jobben.

STOR EFFEKT PÅ YTELSE
Ordet «takk» gir positive psykologiske effek-

ter, både for den som sier takk og den som 
får takk. Ordet «fordi» gjør det lettere å få 
noen til å si ja til det vi ber om, selv om ikke 
det som kommer etter «fordi» er noen god 
begrunnelse.

Selv en håndfull tilfeldige ord kan ha stor 
effekt på motivasjon og ytelse. Personer som 
først leser eller hører et sett med positive, 
energigivende ord som «aktiv», «energi», 
«sterk» blir mer energiske og får større på-
gangsmot og utholdenhet i en vanskelig 
oppgave enn personer som blir eksponert for 
mer negativt ladede ord. 

Ord setter i gang ubevisste psykologiske 
reaksjoner. Ledelse skjer gjennom kommu-
nikasjon. Derfor er det ikke overraskende at 
lederens språk har stor effekt på medarbei-
dernes motivasjon, ytelse, nærvær, kreativi-
tet, jobbtilfredshet og lojalitet.

MOTIVERENDE LEDERSPRÅK
En leder som bruker motiverende ord, kan 
oppnå store gevinster. 

De viktigste elementene i motiverende leder- 
språk er å:
•	Gi retning og vise tillit.
•	Gi mening og skape en opplevelse av tilhør 

ighet.
•	Vise empati.

Ledere som kommuniserer på en motiver-
ende måte, gir retning. Hun (eller han) viser 
tillit ved å kommunisere mål og positive 
forventninger. Gjennom motiverende leder-
språk gir hun nødvendig støtte til medarbei-
deren.

GIR RETNING
Ledere som kommuniserer motiverende, 
legger vekt på å skape mening og få medar-
beideren til å identifisere seg med organisa-
sjonen gjennom å fortelle gode historier om 
organisasjonen eller enkeltmedarbeidere. 

Motiverende ledere bruker et empatisk 
språk overfor medarbeideren og viser inter-
esse for hans eller hennes opplevelse av ar-
beidssituasjonen. 

Communication for Leaders Nr. 1-2015

ORD som motiverer

10

Ordene vi bruker på jobb, 
har større effekt på motivasjon og ytelse enn mange tror. Professor Linda Lai

E-post: linda.lai@bi.no 


Communication for Leaders Nr. 1-2015

11

Motiverende lederspråk bygger mestrings-
tro, det vil si tillit til egen kompetanse og 
evne til å håndtere utfordringer på jobben. 
Mestringstro føles godt og er motiverende 
i seg selv.

BYGGER MESTRINGSTRO
Mestringstro er helt avgjørende for både inn-
sats og ytelse. Medarbeidere med lav mest-
ringstro yter gjennomgående mye dårligere 
enn medarbeidere med høy mestringstro, 
selv om kvalifikasjonene forøvrig er like. 

Mestringstro kan lett rives ned hvis ledere 
eller kolleger bruker negativt ladet språk som 
signaliserer lave forventninger og mangel på 
tillit. Mestringstroen kan bygges opp gjen-
nom et motiverende språk, både fra ledere, 
kolleger – og ikke minst fra oss selv. 

«Selvsnakk» har stor effekt på hvordan 
vi føler oss og takler situasjoner. Gjentar du 
stadig til deg selv at du er sliten og stresset, 
vil det typisk forsterke opplevelsen av å være 
nettopp det.

NEDERLAGSFØLELSE ELLER PÅ-
GANGSMOT?
Virkeligheten blir naturligvis ikke annerledes 
om du pakker den inn i et positivt språk. En 
medarbeider som blir sagt opp, mister job-
ben uansett hva man kaller det. Men ordene 
vi bruker til oss selv og andre, ikke minst i 
utfordrende situasjoner, påvirker i stor grad 
om vi reagerer med nederlagsfølelse eller på-
gangsmot. 

Den mestringsorienterte leder bruker be-
visst et motiverende språk. Det er nøkkelen 
til å skape et mestringsorientert arbeids- og 
motivasjonsklima. 

I et mestringsklima er ord og uttrykk som 
«gjøre hverandre gode», «lære og utvikle 
seg», «dele» og «være til nytte» essensen i 
det man holder på med. Og derfor motive-
rende. Det er god grunn til å si «takk».

REFERANSE:
Artikkelen er publisert som kommentarartik-
kel om ledelse i Dagens Næringsliv 2. februar 
2015.


Samme budskap kan presenteres på svært 
mange forskjellige måter med ulike effek-
ter. Du kan være så fornøyd du bare vil med 
hvordan du kommuniserer budskapet ditt. 
Det hjelper fint lite om ikke mottakeren 
hører på deg eller lar seg engasjere. 

Det er hun eller han du kommuniserer 
med, som avgjør om du lykkes med å endre 
holdninger og handlinger. Ledere som ikke 
tar hensyn til det, vil kunne oppleve at ord 
ikke alltid omsettes i handling.

«Uten kommunikasjon kan ikke ledelse 
finne sted. Ledelse er en egen form for kom-
munikasjon», understreker ledelsesforsker 
Jan Ketil Arnulf ved Handelshøyskolen BI. 
Heldigvis er det en ferdighet som kan læres.

VINNE OPPMERKSOMHET
All kommunikasjon starter med de første 140 
tegn. Det gjelder også når du skal utøve le-
derskap. Ledelse på 140 tegn handler om å 
vinne oppmerksomheten til travle folk, enten 

det er kolleger, medarbeidere, sjefer, styrele-
dere og styremedlemmer, forretningsforbin-
delser, samarbeidspartnere, media, politikere 
og andre viktige interessegrupper.

Mens vi bombarderes av budskap fra 
et økende antall kanaler, har vår evne til 
oppmerksomhet ikke klart å henge med i 
utviklingen. Oppmerksomhet er en knapp-
hetsfaktor i et samfunn med informasjons-
overflod, konstaterte nobelprisvinner Herbert 
A. Simon på slutten av 1960-tallet.

Hvordan skal vi vinne kampen om travle 
folks oppmerksomhet? Jeg har sammen med 
professor Linda Lai ved Handelshøyskolen BI 
gjennomført eksperimenter på Twitter for å 
undersøke hvilke overskrifter som får folk til 
å klikke på Internett. 

HVA FÅR DEG TIL Å KLIKKE?
Vi sammenlignet gode beskrivende overskrif-
ter med overskrifter formulert som spørsmål. 
Spørsmålsoverskriftene (for eksempel: Er sje-

Communication for Leaders Nr. 1-2015

Ledelse på 140 TEGN

12

Ledelse utøves gjennom effektiv kommunikasjon. 
Du kan få økt gjennomslag 

om du behersker kunsten å si det på 140 tegn.
Fagsjef forskningskommunikasjon 
Audun Farbrot
E-post: audun.farbrot@bi.no


Communication for Leaders Nr. 1-2015

13

fen din blitt beruset av makt?) var mer enn 
2,5 ganger så effektive som de beskrivende 
overskriftene (f. eks. Ruset på makt), målt i 
antall klikk. 

Spørsmål som inneholdt en referanse til 
mottakeren (du, deg eller din) ser ut til å 
være særlig effektive. Vi gjennomførte tilsvar- 
ende eksperimenter med annonser på Finn.no. 
Langt flere klikket for eksempel på «Er dette 
din nye iPhone?» enn på annonsen «Svart 
iPhone til salgs».

Flest mulig klikk er ikke noe mål i seg selv. 
«Klikk» er likevel et mål på at du har lykkes 
med å vinne kampen om folks oppmerksom-
het. Det er en nødvendig forutsetning for å 
få folk til å lese langt.  

Det finnes flere effektive strategier på 
overskrifter som evner å fange oppmerksom-
heten til ditt publikum. Nøkkelen ligger i å 
kommunisere budskapet slik at det er for-
ståelig, relevant og personlig interessant for 

den du snakker med. Og du har ikke mye tid 
på deg. Faktisk ikke mer enn rundt 140 tegn 
enten du snakker eller skriver.

Ledelse på 140 tegn er lettere sagt enn 
gjort. “Jeg skrev dette brevet lenger bare 
fordi jeg ikke hadde (fri)tid til å skrive det 
kortere”, skrev vitenskapsmannen Blaise Pas-
cal i sine Lettres Provinciales fra 1656.

Den som klarer å si det på 140 tegn, beløn-
nes ikke bare med oppmerksomhet. Det gir 
deg mulighet til å få dine medarbeidere til å 
lese langt eller høre på det du har å si. Det 
øker sannsynligheten til å få folk til å gjøre 
som du vil. 

ÅTTE PRAKTISKE RÅD
Her er åtte råd til deg som vil praktisere le-
delse på 140 tegn:

1.	Tenk på hvem du skal snakke til. Se henne 
inn i hvitøyet. Hva er hun opptatt av?

2.	Fremhev de sider ved budskapet som 

handler om det folk er opptatt av. 
3.	Hva er det viktig for deg å få frem? Hvor-

dan sier du det på 140 tegn?
4.	Starten, – eller åpningen, er din beste (og 

kanskje eneste) mulighet til å vinne lese-
rens/tilhørerens interesse og oppmerk-
somhet til å lese mer, høre mer og endog 
snakke med deg.

5.	Bruk gjerne DU når du snakker til folk. By 
på deg selv.

6.	Det er lov å leke seg med ord. Det er ikke 
det samme hvordan du sier det. 

7.	Det enkle er ofte det beste. Klarer du å 
snakke enkelt og klart om komplekse sam-
menhenger?

8.	Lær av å gjøre. Hva fungerte bra? Hva kan 
du gjøre annerledes (bedre) neste gang?

REFERANSE:
Artikkelen er publisert som kommentarartik-
kel i Kapital nr. 22-2014.


Mange organisasjoner gjennomfører medie-
analyser der de beregner verdien av oppsla-
gene med å skjele til hva det ville ha kostet å 
betale for å rykke inn annonser på tilsvarende 
spalteplass. 

Detter en metode som i PR-kretser beteg-
nes for «tilsvarende annonseverdi» (fra en-
gelsk Advertising Value Equivalents (AVE)). 
Metoden er mye brukt, men lite anerkjent.

Mange kommunikasjonsledere og organi-
sasjoner betrakter metoden som besnærende 
fordi den på enkel måte gir seg ut for å tall-
feste en økonomisk verdi av PR-aktiviteter. 

PR VERDT STORE SUMMER
Metoden går ut på å kartlegge medieomtale 
i omfang (plass eller sendetid) for så å sam-
menligne dette med hva prisen for reklame i 
samme omfang ville ha vært. 

Det er ikke uvanlig i tillegg å bruke en 
multiplikator for å øke verdien med det ar-
gument at presseomtale er mer effektiv enn 
reklame. 

Her brukes det mange ulike antakelser som 
bidrar til å skru opp verdien av PR-aktivite-
tene.

PR-utøverne kan ved hjelp av denne meto-
den vise at innsatsen de gjør, kan verdsettes 
til store summer. Kostnadene ved PR-akti-
vitetene er atskillig mindre enn å kjøpe seg 
reklameplass. Begrunnelsen for å bruke en 
multiplikator (gange opp annonseverdien X 
ganger) ligger i at redaksjonell omtale er mer 
troverdig enn kjøpt reklameplass.

AVSKREVET AV FORSKERE
De mest anerkjente forskerne på PR-områ-
det, som professorene Tom Watson, Don 
Stacks og Jim Macnamara, har avskrevet 
metoden. Det samme har de amerikanske 
bransjeorganisasjonene Institute for Public 
Relations og Public Relations Society of 
America.

Britiske Chartered Institute of Public Rela-
tions kunngjorde i 2012 at enhver virksomhet 
og enkeltperson som knytter målene sine til 
modellen for tilsvarende annonseverdi ikke 

Communication for Leaders Nr. 1-2015

Tvilsomt mål 
på VERDIEN av PR

14

Hva er verdien av medieoppslag? 
Mange regner ut hva det ville kostet 

å kjøpe tilsvarende annonseplass. 
Det er en enkel, men tvilsom metode 

som undergraver PR-fagets rykte. Professor Peggy Simcic Brønn
E-post: peggy.bronn@bi.no


ville få et eneste poeng for research, plan-
legging, måling og evaluering i konkurranse 
med andre om priser for best utført PR-ar-
beid. 

I de såkalte Barcelona Declaration of Mea-
surement Principles fra 2010 er det bred 
enighet om at “måling av annonseverdi-
ekvivalenter (AVE), tilfeldig bruk av multi-
plikatorer og andre tåpelige mål og metoder 
undergraver fagets integritet”.

SEKS GRUNNER TIL AT MODELLEN 
IKKE HOLDER MÅL
Ifølge Macnamara er det grunnleggende og 
etisk betenkelige mangler ved modellen for 
tilsvarende annonseverdi når den brukes til å 
måle verdien av medieomtale. 

Blant disse trekker han frem:
1. Redaksjonell omtale kan være både nega-

tiv og positiv.
2. Konkurrenter nevnes ofte også i redaksjo-

nell omtale.
3. Redaksjonell omtale kan ha en dårlig plas-

sering eller forekomme i medier som ikke 
dekker målgruppen eller er irrelevante.

4. Tall for tilsvarende annonseverdi skiller 
ikke godt nok mellom plassering i frem-
tredende spalter eller deler av et medium, 
og generelle eller mindre attraktive deler 
av et medium.

5. Beregning av tilsvarende annonseverdi er 
ofte basert på mye høyere annonsefre-
kvens enn frekvensen som fremforhandles 
for en annonsekampanje.

6.  Måling av tilsvarende annonseverdi bereg-
ner bare kostnaden ved å kjøpe tilsvarende 
medieplass og tid til annonsering – tallene 
sier ingenting om innholdets innflytelse 
eller effekt.

PR MYE MER ENN MEDIA
Et annet poeng i kritikken av tilsvarende an-
nonseverdi er at PR ikke bare dreier seg om 
oppmerksomhet i media. 

Denne kritikken fremsettes ofte mot virk-
somheter som nøyer seg med å måle utfall, 
og ikke investerer i mer kompliserte og av-
anserte metoder for måling av resultater. 

Måling av tilsvarende annonseverdi sier in-
genting om resultatet av en PR-kampanje ut 
over antall medieoppslag og en antatt verdi 
av disse.  

Metoden kan ikke måle verdien av å holde 
en virksomhet utenfor medienes søkelys, og 
kan heller ikke måle sosiale medier så som 
blogger og diskusjonsfora. Måling av tilsvar-
ende annonseverdi viser i bunn og grunn 
kostnadene ved annonsering, men sier in-
genting om verdien av opparbeidet medie-
eksponering.

REFERANSE:
Peggy Simcic Brønn, Øystein Bonvik and Tor 
Bang: Innføring i PR. Utgis på Fagbokforlaget 
2015.

Communication for Leaders Nr. 1-2015

15

Professor Peggy Simcic Brønn
E-post: peggy.bronn@bi.no


Åpenhet er en forutsetning for et velfung-
erende demokrati, spesielt når vi snakker 
om «public relations» (PR) og politisk 
kommunikasjon. PR-bransjen har de siste 
årene opplevd mange friske debatter om sin 
manglende åpenhet. Resultatet kan være 
mistenkeliggjøring og lav tillit til bransjens 
aktører. 

Vi arbeider med en konseptuell studie 
av ulike typer åpenhet for å prøve å forstå 
noen av debattene som har foregått om PR- 
bransjen. Vi har identifisert tre ulike typer 
av åpenhet; instrumentell, kontekstuell og 
relasjonell.

INSTRUMENTELL ÅPENHET
I PR- faget er åpenhet vanligvis definert som 
det motsatte av hemmeligheter (Coombs og 
Holladay, 2013). 

En hemmelighet kan forstås som en ting 
som er gjemt bort eller skjult. Bare man løf-
ter på sløret, så vil man avdekke den hele 
og fulle sannheten. Dette er en instrumen-
tell forståelse av åpenhet som er forankret i 
ideen om at åpenhet har en disiplinerende og 
ansvarliggjørende effekt på alle parter. 

I diskusjonen om statsråd Sylvi Listhaugs 
kundelister høsten 2013, var det instrument-
elle synet på åpenhet svært fremtredende 
blant kritikerne. I den mediedebatten var 
det ikke bare Listhaugs habilitet som stod 
på spill. De skjulte kundelistene ville skade 
omdømmet til PR- bransjen, sette kommu-
nikasjonsfaget i vanry og utøve press på PR- 
kundenes troverdighet.

I januar 2014 fikk offentligheten innsyn i 
både Listhaugs liste og kundelistene til Geel-
muyden og Kiese. Tilsynelatende var denne 

åpenheten et antiklimaks for mange, selv om 
den satte et foreløpig punktum for diskusjo-
nen. 

En liste med navn identifiserer kun hvem 
som er kunder hos et PR- byrå, den sier lite 
om hva slags arbeid PR-byrået gjør for den 
enkelte kunde og gir ingen oversikt over for 
eksempel hvem som påvirker politikere og 
myndigheter og hvordan denne påvirknin-
gen foregår. Åpne kundelister og åpenhet i 
bransjen er ikke det samme. 

KONTEKSTUELL ÅPENHET
En variant av hemmeligheter er mysterium, 
gåtefulle hendelser og uforklarlige sammen-
henger. I en kontekstuell forståelse av åpenhet 
er det ikke nok å gjøre informasjon tilgjengelig. 
Her legges det også vekt på å forklare og for-
stå kontekstuelle faktorer i relativt kompliserte 
forhold som det politiske system.  

Communication for Leaders 2015

Tre typer ÅPENHET
i PR-bransjen

16

PR-bransjen beskyldes med jevne mellomrom 
for hemmelighetskremmeri. 

Vi identifiserer tre ulike typer åpenhet.
Førsteamanuensis Mona Solvoll og 
førsteamanuensis Tor Bang
E-post: mona.k.solvoll@bi.no


17

I noen av mediedebattene om PR- bran-
sjens manglende åpenhet trekkes to myste-
rier fram.

1. Det ene er hvordan økonomisk makt blir 
transformert til politisk makt. Bruken av 
profesjonelle rådgivere og strateger kan 
føre til en uheldig balanse mellom res-
surser og representasjon når aktører med 
sterk finansiell rygg kan kjøpe tjenester 
andre ikke har råd til.

2. Et annet mysterium er å ikke tillegge PR-
byråer makt når de i relativt stor grad 
ansetter tidligere politikere med fortsatt 
innflytelse mange steder. 

Denne mystifiseringen kan gi et diffust og 
feilaktig bilde av PR- bransjen og flere aktø-
rer i bransjen ser behovet for avmystifisering.  
En utbredt måte å gjøre dette på er å heller 
mystifisere det politiske systemet som lite til-

gjengelig og vanskelig å forstå. 

Ved å skape et bilde av politikk som nes-
ten ugjennomtrengelig, rettferdiggjør bran-
sjen hvorfor de trenger tidligere politikere 
som medarbeidere. (Tidligere) politikere 
er de eneste som forstår politikk. Som First 
House selv sier på sine hjemmesider: «Det er 
forskjell på å ha vært i krigen og å ha lest 
om den». 

RELASJONELL ÅPENHET
Både hemmeligheter og mysterier har re-
lasjonelle effekter. Det handler om sosial 
inkludering eller ekskludering – en relasjon 
mellom de som vet og de som ikke vet.  

I tradisjonell PR- forskning kjenner vi dette 
perspektivet gjennom «the personal influ-
ence model» (Coombs og Holladay 2014) og 
generelt som nettverksteori. 

I debattene om svingdøren mellom PR 
og politikk blir det hevdet at ansettelser av 
tidligere politikere ikke har noe å gjøre med 
deres nettverk, men at det dreier seg om 
deres kompetanse og forståelse. 

Likevel er et av formålene bak karantene-
reglene for politikere å hindre (mis)bruk av 
politiske bekjentskaper. Mange vitenskape-
lige studier konkluderer også med at det er 
rimelig å anta at personlige relasjoner har en 
betydning for å få adgang til politiske pro-
sesser. Det er imidlertid usikkert hvor mye 
relasjonene betyr ettersom noen relasjoner 
er typiske «ferskvarer» som kun har en mar-
kedsverdi en kort tid. 

Communication for Leaders 2015


Poteter var populære prydplanter for den 
norske eliten på 1700-tallet. Vanlige folk vis-
ste lite om hvilke deler av plantene som var 
spiselige.

Anført av sognepresten i Bømlo, Peder 
Harboe Hertzberg (1728 – 1802), tok Kirken 
folkeopplysning om potetens velsignelser inn 
i prekener fra 1750-tallet, spesielt knyttet til 
temaer om ernæring.

Kirken var etter reformasjonen en konge-
lig institusjon. Som øvrighetsrepresentant var 
presten en institusjon, mer enn en person. 
Han var kallet av Kongen i København og 
hadde embetsplikter som fattigvesen, lese-
lærer og folkeregister. 

FOLKEOPPLYSNING
Kongen påla prestene å også drive «ikke-
religiøs» virksomhet i form av å veilede sine 
menigheter i dyrking og bruk av poteter. 

Kirken erkjente at materiell nød ikke nød-
vendigvis er guddommelig, men noe som 
kan avhjelpes. Kirkens menn begynte å se 
hjelp til selvhjelp som nødvendig embets-
utøvelse. 

Det folkelige begrepet «potetprest» ble 
født i møtet mellom et abstrakt opplysningsi-
deal og konkret kunnskap om landbruk.

SKULLE MOTVIRKE SULT
Potetprestenes formål var å forhindre sult. 
I uår, når kornhøsten slo feil, ble mange ram-
met av hungersnød: “mangen Uformuende 
ellers under den jammerligste Hunger alt 
forlænge maatte bie efter formedelst Korn-
Høstens Seenhed” (Hertzberg, 1773, 7). 

Fisk og brød holdt hungeren fra live, men 
ensidig kost førte til C-vitaminmangel og 
skjørbuk, noe potetprestene også måtte be-
lære sine sognebarn om.

HÅNDBOK I Å BRUKE POTETER
Etter å ha høstet erfaring med «potetpreke-
ner» skrev Hertzberg Underretning for Bøn-
der i Norge om den meget nyttige Jord-Frugt 
Potatos at plante og bruge (1763). Det er en 
håndbok om potetdyrking, tilpasset ethvert 
jordsmonn og enhver jordlapp. 

Han laget matoppskrifter basert på po-
teter. De kunne brukes som gryn- og mel-
erstatninger.

Hertzberg oppmuntret videre Sunnhord-
lands fiskebønder til å selge overskuddet av 
avlingene sine: 

“Til Garnisonen i Bergen, som den Tid 
bestod avf didsendte tyske Soldater, og var 
glad i Potetes, sendte han aarlig et Parti […] 
Inden hans Død blev der fra Søndhordland 
solgt mere end 15000 Tønder aarlig i Bergen 
af denne Rodfrugt, hvilket indbragte Land-

Communication for Leaders Nr. 1-2015

PR som fikk oss til å 
spise POTETER

18

På 1700-tallet var poteten 
en populær prydplante i Norge. 

Folk flest spiste ikke poteter. 
Sogneprest Peder Harboe Hertzberg 
ledet kampanjen som fikk nordmenn 

til sette frem poteter på middagsbordet. Førsteamanuensis Tor Bang
E-post: tor.bang@bi.no 


mænde i de Egne hvert Aar omtrent 25000 
Riksdaler”. (Hertzberg. 1773, 43). 

FOLKEOPPLYSER OG PR-PIONER
Hertzbergs opplysningsarbeid lå ikke tilbake 
for PR-kampanjer anno 2015, med situa-
sjonsanalyse og målsetning, strategi, iverk-
settelse og evaluering.  

Hertzberg fulgte en lineær oppskrift i sine 
informasjonskampanjer: 

•	Situasjons- og omverdensanalyse: Utbredt 
feil- og undernæring

•	Hovedmål: Forbedre allmuens folkehelse 
og livskvalitet 

•	Delmål: a) forbedre ernæringen i målgrup-
pen, b) forbedre målgruppenes økonomi 

•	Strategi: Direkte informasjon 
•	Målgruppe: Sognebarn i risikosonen
•	Taktikk og kanaler: Én-til-én veiledning, 

asymmetrisk, toveis kommunikasjon, vi-
tenskapelig overtalelse, informasjonsspred-
ning gjennom opinionsledere høymesser, 
andakter og konfirmasjonsforberedelser 
og oppsøkende virksomhet.

•	Evaluering: Hertzberg evaluerte kam-
panjen i rapporter til biskopen i Bergen, 

stattholderen i Christiania og til Kongen. 
Tiltakene lindret nød og forbedret allmu-
ens livskvalitet. 

Hertzbergs kampanje ble adoptert over 
hele Norge. De hardføre potetplantene var 
som skapt for det karrige norske landbruket. 

I tillegg til sitt kall som sogneprest var 
Peder Harboe Hertzberg både folkeopply-
ser og PR-pioner. Det var først cirka femti 
år etter Hertzberg, under blokaden og uår-
ene fra 1808, at det igjen ble hungersnød i 
Norge. 

Communication for Leaders Nr. 1 2015

19


A good reputation is an intangible resource 
that gives competitive advantage because 
competitors cannot without difficulty imitate 
it, acquire it, or replace it.  It is a resource that 
should be protected, just as an organization 
protects its other resources.  

TWO APPROACHES TO REPUTATION
Two approaches to reputation – the bolted-
on and the built-in – provide a good platform 
for viewing the strategic nature of reputation.  

•	The bolted-on approach to reputation  
management is typical of organizations 
that do not couple their reputation build-
ing actions closely to the firm’s strategy. 
The efforts seem to be an afterthought 
or add-ons; the activities appear to be in-
sincere to external stakeholders and thus 
lower the estimation of the firm in their 
minds. The accusation of engaging in 
“greenwashing” is a common example as 
it raises the issue of symbolic versus sub-
stantive actions. 

•	The built-in approach to reputation manage-
ment is closely grounded in the strategy of 
the firm. It is perceived as a more natural 
component of the firm’s activities and can 
be expected to give positive associations 
with the firm in the minds of a broader range 
of stakeholders, not simply shareholders.  
Furthermore, it implies a mindset where  
everyone in the organization is minding 
the behavior and performance gaps that at 
worst can cause loss of reputation but at best 
can also reap reputational benefit.   

Communication for Leaders Nr. 1-2015

Is your REPUTATION 
bolted-on or built-in?

20

THE REPUTATION MANAGEMENT TEST: BUILT-IN OR BOLTED-ON?

KEY FACTORS	 BOLTED-ON	 BUILT-IN 

Desired Reputation	 To be seen as a good corporate citizen.	 To be admired for creating value for the 
		  most important stakeholder group(s).

Environment	 Desired reputation is linked to a specific social concern 	 Desired reputation is linked to successfully
	 or a response to external pressure.	 building or exploiting existing market demand.

Normative Logic	 All stakeholders are deemed to be important.	 Clear statement of stakeholder priority.

Performance Goals 	 Broad scope.	 Narrowly focused.

Economic Logic	 Reputation-building activities not directly 	 Reputation emerges directly from the business
	 linked to the business model.	 model.

Managerial Beliefs	 Reputation provides a safety net.	 Reputation confers a competitive advantage.

Supporting Arrangements	 Reputation responsibility is assigned to a support unit.	 Everybody has ownership. Line managers have
	  	 specific reputation responsibility. 
		  C-suite managers have specific oversight.

Alignment	 A silo mentality undermines reputation management.	 An organization-wide mentality pervades 
		  reputation management.

Auditing your approach to reputation building. Adapted from Dowling and Moran 2015. 


Communication for Leaders Nr. 1-2015

21

ONLY FOR SHOW
To understand the consequences of the bolt-
on “only for show” approach versus built-in 
strategic approach to reputation managers 
must consider two issues. 

First, how reputation influences the basic 
value creating processes of the firm.  Second, 
the consequences of implementing one or 
the other approach, or some combination of 
the two, on the reputation of the firm and its 
ability to thrive in the long term.      

One method that promotes a deeper built-
in approach to reputation is systems thinking, 
a mindset that views organizations as systems 
comprised of interrelated subsystems that 
must function harmoniously over time. 

SHIFTING FOCUS
Adopting the systems thinking perspective 
requires shifting focus from the detailed 
“things” that make up the system to consi-
dering the relationships of the system’s com-
ponents. This “helicopter view” causes three 
shifts in how managers view things: 1) from 
seeing either/or to seeing the continuous, 2) 
from seeing differences to seeing commonal-
ities, and 3) from seeing events to seeing pat-
terns.

Systems thinking requires a break with 
most of the hard-earned thinking and analy-
sis skills that managers have developed over 
their careers and that are typically taught at 
business schools. It is a flourishing field and a 
number of universities offer degree programs 
in system dynamics. Perhaps the most impor-
tant prerequisite for getting started is having 
an organizational culture that values learning 
and experimentation. 

FIVE PRINCIPLES LEADING TO A 
“HELICOPTER VIEW”
Five principles of systems thinking are: 
•	Think of the “big picture.”  Decision makers 

must develop the ability to see beyond just 
their own limited area of responsibility.

•	Balance the short- and long-term perspecti-
ves.  The pressure to meet short-term finan-
cial goals can make it difficult to reconcile 
these different time frames.

•	Recognize the dynamic, complex and in-
terdependent nature of systems.  The ten-
dency is to apply linear thinking to complex 
problems, which implies significant simplifi-
cations of the experienced situation.  Over-
coming this requires significant unlearning 
of established ways of interacting with pro-
blems.

•	Take account of both measurable and non-
measurable factors. For example, many fac-
tors that influence reputation fall outside 
of the traditional managerial accounting 
measures but are no less important.

•	Finally, remember that we are all part of 
the system within which we function and 
that we influence those systems even as we 
are being influenced by them.

Because the organization’s reputation can 
act as a standard governing behavior, every-
one should be encouraged to practice what is 
called the D.E.A.R. principle: Decisions, Eva-
luated, Against the Reputation.  

This simply involves asking the ques-
tion:  “Would my actions be in line with the 
company’s good/bad reputation?”  Adopting 
a systems perspective encourages this mode 
of thinking by everyone in the organization as 
it recognizes the interconnectedness of org-
anizational activities and provides the tools 

for actively experimenting with actions that 
can have consequences on an organization’s 
reputation. 

Clearly, the built-in approach to reputation 
building is the more desirable in the long-
term.  Taking a systems-thinking approach is 
the only way reputation can provide a sustain- 
able competitive advantage.  

REFERENCES:
This article is based on Brønn, C. and P. Brønn 
(2015). A Systems Approach to Understan-
ding how Reputation Contributes to Com-
petitive Advantage, Corporate Reputation 
Review. 

Balmer, J.M.T. 2003. Corporate Brand Mana-
gement. In Revealing the Corporation: Per-
spectives on Identity, Image, Reputation, eds. 
S. Greyser and J. Balmer. London: Routledge.

Dowling, G. and P. Moran. 2012. Corporate 
Reputation: Built In or Bolted On?, California 
Management Review 54, 2: 25-42.

Sterman, J.D. 2000. Business Dynamics: Sys-
tems Thinking and Modeling for a Complex 
World. Boston MA. Irwin McGraw.

Do you practice an “only for show”-approach 
to Reputation Management or is your reputation 
management truly built into your organization? 
The built-in approach to reputation building 
is the more desirable in the long-term.  

Professor Peggy Simcic Brønn and 
Associate Professor Carl Brønn, 
NMBU 
E-mail: peggy.bronn@bi.no


DAGFINN AANONSEN, 
kommunikasjonsdirektør
Akershus Universitetssykehus (AHUS)

1.	Forskning på kommunikasjon er viktig for at vi bedre kan forstå mekanismene 
som styrer vårt fagfelt og vårt daglige arbeid. Relevant forskning vil kunne 
bidra til å gi oss bedre forutsetninger for å gjøre en bedre jobb der vi er, til å 
se hva som virker og hva som ikke virker, og til å underbygge verdien av vårt 
arbeid.

 
2.	Å planlegge virksomhet er også å planlegge kommunikasjon. Alltid. Hvis ikke 

er det flaks hvis vi lykkes. En analyse av de sentrale utfordringer i nå-situasjo-
nen er grunnlaget for å ta valg for fremtiden. Analysen må inneholde en ærlig 
vurdering av egne styrker og svakheter, og av omverdenens og målgruppenes 
synspunkter og forventninger. Det gjør det mulig å velge en klok strategisk 
retning, med tilhørende hensiktsmessige tiltak, som bidrar til å nå våre mål.

 
3.	Evne til å lytte, lære og å fange opp ulike synspunkter i og utenfor organisa-

sjonen. Og til å samspille godt med de lederne som har ansvaret for den fag-
lige virksomheten. Det inkluderer kommunikasjonsansvar. Å minne om dette 
ansvaret, og bidra til at organisasjonen griper fatt i de sentrale utfordringene, 
er nøkkelen til å få til det samspillet som god kommunikasjon krever.

 
4.	Senteret kan bidra med øyeåpnende perspektiver på det vi driver med til dag-

lig, og hjelpe oss å løfte blikket. Samtidig kan vi få hjelp til å holde oss godt 
oppdatert på utviklingen innen fagfeltet. Det er spennende å følge denne 
type forskningsmiljøer på nært hold.

 
5.	Utenom bassen fra fest hos naboen, er det lite som knekker nattesøvnen. Små 

glimt av angst melder seg nå og da på om vi har fanget opp og tatt tak i de 
riktige utfordringene, eller om noe kritisk glipper i de mange – og viktige - 
daglige gjøremålene.

Communication for Leaders Nr. 1-2015

Forskning møter praksis

22

Hvilken rolle spiller kommunikasjon?
Hvorfor støtte forskning? Hva forventer virksomhetene av akademia? 

Hva kjennetegner gode kommunikasjonsledere? 
Sover de godt om natta? 

Seks kommunikasjonsledere svarer på fem spørsmål.

1.	Hvorfor er det viktig for de som job-
ber med kommunikasjon, å støtte 

	 forskningen innen fagfeltet?

2.	Hvordan vil DU si at strategisk kom-
munikasjon konkret bidrar til å nå  
organisatoriske mål? 

3.	Hvilke individuelle egenskaper mener 
du er de mest relevante for å være en 
god leder innen virksomhetskommuni-
kasjon?  

4.	Hva forventer ditt selskap at Center 
for Corporate Communications  ved BI 
skal bidra med innen feltet virksom-
hetskommunikasjon i Norge?

5.	Til slutt, som kommunikasjonsleder, er 
det noe som holder deg våken om  
natten?   

Center for Corporate Communications er et fors-
kningssenter ved Handelshøyskolen BI. Senteret har 
knyttet til seg seks partnervirksomheter: Evry, Orkla, 
Mondelez, Telenor, Handelshøyskolen BI og Akershus 
Universitetssykehus. 

Tekst: Grete Trulsrud, 
avdeling for kommunika-
sjon og samfunnskontakt, 
Handelshøyskolen BI.


Communication for Leaders Nr. 1-2015

23

TORILD URIBARRI, 
leder for kommunikasjon, Telenor

1. For oss i kommunikasjonsfaget er det viktig å få informasjon om nye analyser og forskningsresultater, eventuelt 
kunne spille inn problemstilling som vi trenger forskning på. Helt generelt er det spennende å jobbe med høyskole/
forskningsmiljøer.

2. Jeg mener at kommunikasjon gjort riktig i aller høyeste grad bidrar til å nå organisatoriske mål. Kommunikasjons-
strategien må utvikles for at den skal bidra til å nå selskapets mål, og deretter sikre at de aktivitetene man gjør gjennom 

året hele tiden er forankret i strategien. Eksempler kan være å bringe frem de viktige diskusjonene til myndighetene, jobbe proaktivt med 
nødvendige saker i media, sikre at egen organisasjon forstår selskapets strategi, mål og bakgrunnen for de endringer man gjør.

3.	 Jeg mener det er viktig å være strategisk orientert og å forstå «forretningen». Kommunikasjon er et kraftig strategisk virkemiddel. Det 
viktig å «snakke med folk» både i organisasjonen, kunder, i media og andre. Mange saker kan løses på epost, men de viktigste samtalene 
må tas direkte – det er da man forstår hvordan verden virkelig er. Det er viktig å kunne lytte før man kaster seg over kommunikasjonen. 
Innen kommunikasjonsledelse er det også viktig at man greier å sjonglere mange baller samtidig, at man kan holde hodet kaldt i kriser - 
krisekommunikasjon og kriseledelse er forøvrig et fagfelt man bør beherske. Sist, men ikke minst – man må synes at kommunikasjon er 
gøy – det er viktig å ha det gøy på jobben!

4.	Telenor forventer at senteret informerer oss om relevant forskning og om trender innen kommunikasjonsfaget. Vi ønsker også at dere kan 
analysere/forske på områder som vi trenger ytterligere forståelse for.

5.	 Jeg forsøker å løse de viktigste sakene på dagtid for å unngå å bruke natten på dem.

KRISTIAN HVILEN, 
nordisk kommunikasjonsdirektør
Mondelez International

1) Vi som jobber med kommunikasjon, er ofte 
avhengige av å hele tiden være «på». Altfor liten 
tid går med til «lessons learned» og å samle og 
dele kunnskap. Tiden spises opp av leveranser, 
kriser og utålmodige ledere, kollegaer, politikere 

og journalister. Vi er avhengig av et sterkt akademia som tar både 
et helhetsbilde og dypdykk – for at vi som utøvere gjennom denne 
kunnskapen kan yte mer og bedre for våre oppdragsgivere. Dersom 
vi ikke støtter akademia og forskningen, gjør vi oss selv og de som 
betaler vår lønn en reell bjørnetjeneste i det lange løp. 

2. Klar retning, klare mål og forståelse for sin virksomhets plass i sam-
funnet skaper motiverte og glade folk. Uten en bevisst tanke rundt 
strategisk kommunikasjon er ikke dette mulig – uansett størrelse 
eller type virksomhet. Det trenger dog ikke alltid å være forankret 
i strategier og dokumenter, men som minimum kreves toppledere 
med en «kommunikativ bevissthet». 

3.	Uredd, lyttende og nysgjerrig.

4.	Gi oss innsikt og fakta! Vi som kommunikasjonsfolk baserer oss 
altfor ofte på magefølelse og kvalifisert synsing. Vi må bli bedre til 
å forankre våre råd i fakta. Hjelp oss også med å løfte blikket!

5.	En kommunikasjonsleder skal være en helhetlig leder i organisa-
sjonen/virksomheten. De dagene jeg føler at jeg ikke utøver min 
ledergjerning godt nok for bedriften som helhet, utover min egen 
funksjon, da kan tankene kverne langt uti de sene nattetimer. Som 
småbarnsfar sover jeg dog stort sett godt de få timene jeg kan …

KARI WESTERSUND, 
kommunikasjonssjef
Orkla:

1. Forskning bidrar til å videreutvikle fag-
feltet og styrke kommunikasjon som profe-
sjon. Det er viktig for å øke kompetansen 
til oss som jobber med kommunikasjon til 
daglig, men også for å skape forståelse og 

kunnskap om den rollen og betydningen som kommunikasjon 
spiller i ulike prosesser, i virksomheter, organisasjoner og sam-
funnet som helhet. 

2.	For å nå organisatoriske mål, er det helt nødvendig å forstå de 
ulike målgruppene og ivareta dialogen og kommunikasjonen 
med disse. Strategisk kommunikasjon er derfor en faktor av av-
gjørende betydning. 

 
3.	Evne til å kunne bygge relasjoner både internt og eksternt, god 

forståelse for virksomhetens mål sett i sammenheng med de 
omgivelsene man opererer i. I tillegg må du klare å holde hodet 
kaldt og og løfte blikket fremover. 

4.	Vi håper senteret vil bidra med økt kunnskap innen kommu-
nikasjonsfeltet, og samtidig bli en sentral og naturlig arena for 
kompetansebygging og erfaringsutveksling blant kommunika-
sjonsledere. 

 
5.	Generelt sover jeg godt om natten og tror det, uansett situasjon, 

er det beste utgangspunktet for å gjøre en god jobb som kom-
munikasjonsleder.   


Communication for Leaders Nr. 1-2015

24

JANNE LOG, 
konsernansvarlig kommunikasjon og  
markedsføring 
EVRY

1. Forskning er viktig. Vi trenger mer fakta og analyser i det daglige 
arbeidet. Dette gjelder alle kommunikasjonsdisipliner. Forskning 
kan bidra til en mer faktabasert tilnærming til kommunikasjon. 
Dette vil trolig gi bedre resultater, og like viktig, styrke vår profe-
sjon gjennom at vi får bedre dokumentasjon og grunnlag i tyngre, 
strategiske diskusjoner, for eksempel i toppledergruppene.  

 
2.	Det er ingen tvil om at lederkommunikasjon og internkommu-

nikasjon er viktige disipliner for å forankre selskapets strategi og 
retning. Selv står EVRY overfor store omstillinger der endrings-
kommunikasjon blir avgjørende for forankring og gjennomfø-
ringsfart. Det er mange strategier som aldri blir realisert på grunn 
av for dårlig forankring og oppslutning. Endring kan ikke beslut-
tes. 

3.	Som leder er det avgjørende å vise ansatte tillit og delegere ansvar. 
Mange ledere vil nok ha en finger med i det meste, det er viktig å 
forsøke å forhindre at hele dagen blir spist opp av kortsiktige pro-
blemstillinger. Det går på bekostning av mer langsiktig og strate-
gisk jobbing. Evnen til å virkelig forstå virksomheten man jobberi, 
er en forutsetning for å bidra til at selskapet oppfyller selskapets 
strategi. 

 

	 Dette må selvsagt kombineres med operativ kraft til å løpende 
levere relevante resultater og synliggjøre hva som er oppnådd. 

4.	Kommunikasjonsfaget er i utvikling og vi må tilpasse oss store 
endringer i mediekonsum og kanalvalg. God dokumentasjon på 
denne utviklingen og gjennomslaget de ulike kanalene får, er et 
eksempel på verdifull innsikt som alle som driver med kommu-
nikasjon bør forholde seg til. Innenfor målinger og rapportering 
mener jeg vi trenger faglig utvikling, slik at vi som profesjon blir 
bedre på å synliggjøre vårt bidrag i virksomhetene der vi jobber. 

5.	 Jeg sover stort sett veldig god om natta, mye takket være de dyk-
tige folkene jeg har rundt meg. Vi i EVRY drifter en rekke sam-
funnskritiske IT-systemer i Norge, så fallhøyden er stor. Vissheten 
om at vi har gode rutiner, gode fagfolk og flere dyktige kommu-
nikasjonsfolk som kan trå til hvis noe skulle skje, gjør at jeg pleier 
å være uthvilt når vekkerklokka ringer.

YNGVE KVEINE, 
kommunikasjonsdirektør
Handelshøyskolen BI

1. Som alle andre fagfelt trenger kommunikasjonsyrket faglig tyngde 
og akademisk forankring. Dette vil gjøre oss som kommunikatører 
tryggere og bedre i arbeidet vi utfører. I denne sammenheng er 
forskning viktig både for utviklingen og anerkjennelsen av kom-
munikasjon som fagfelt og profesjon.

2.	Strategisk kommunikasjon er en viktig grunnstein for å nå organi-
satoriske mål. For å klare dette må nødvendige aktører involveres 
i både strategi og implementeringsarbeid. Det må være en omfo-
rent forståelse av hva selskapet skal få til, og  et samsvar mellom 
det man sier og hva man gjør. I slike prosesser er tydelig og god 
kommunikasjon helt nødvendig.

3.	Det er en fordel å være en god lytter for å få med seg hva som 
skjer i virksomheten. Alle bedrifter har sin egen dynamikk og den 
skal man ha respekt for. Samtidig må man evne å heve blikket mot 
strategiske mål. I lys av dette må man prioritere hva man skal gjøre 
og ikke gjøre. 

4.	Senteret bør være et naturlig samlingspunkt mellom næringsliv 
og akademia. Bedrifter trenger en kunnskapspartner som tilbyr 
anerkjent forskning innenfor feltet. Klarer senteret å bygge broer 
mellom teori og praksis, har de kommet et godt stykke på vei. 

5.	Nei.


Communication for Leaders Nr. 1-2015

25

New master program:  
Corporate Communication Management

Startup 
September 2015

bi.edu/emm

EXECUTIVE MASTER OF MANAGEMENT

The role of the communication executive has never been more difficult. The changing communication 
landscape, with its social, economic and technological developments, demands a varied and strategic 
set of knowledge. 

Combining personal competencies, analytical tools and instruments, this new master program will 
enable you to become a strategic thinker and innovator. The program can also be combined with a  
demanding work schedule. 

Increase your competencies over five stimulating modules, including communication leadership, 
building strategic competencies, and reputation and corporate branding. The last module will take 
place in April at the Hertie School of Governance, located in the heart of Berlin. This module will 
include case studies and talks by international communication leaders.

Course leaders:
Peggy Simcic Brønn, Professor in Communication and Management 
Christian Fieseler, Associate Professor in Corporate Communication  
Ansgar Zerfass, Professor II in Communication and Leadership

Our vision is to give today’s 
communication managers the 
theory and tools they need to 

tackle the future. And we’re not going to 
sit back and wait for the future. We’re 
going to invent it.

Peggy Simcic Brønn
Professor


Kommunikasjonsstudentenes årlige caseløs-
ningskonkurranse, KommCase 2015 ble ar-
rangert 25. – 27. februar i år. 

Studentene selv løfter frem KommCase 
som en helt spesiell plattform for både nett-
verksbygging og tilegnelse av relevant kunn-
skap.

– KommCase bidrar til nye bekjentskap 
mellom studenter på tvers av linjer og sko-
ler, og det er ganske unikt å kunne møte 
næringslivet på en slik plattform, sier leder 
for KommCase 2015, Mari Cecilie Bjørnstad 
Grotli. 

LØSTE KOMMUNIKASJONSOPP-
GAVE FOR AHUS
Årets case ble levert av Akershus Universi-
tetssykehus (Ahus). Sykehuset har som mål 
å øke antall tilbakemeldinger fra pasienter og 
pårørende. Studentenes oppgave var derfor å 
utarbeide et slagord og en tilbakemeldings-
kampanje for Ahus. Kommunikasjonsrådgi-
ver ved sykehuset, Jan-Eirik Vestnes, mener 
det er svært nyttig å få innspill fra andre 
utenfor sykehuset.

– Det er interessant å få inn ideer utenfra, 
og gjerne fra unge mennesker. Det var mange 
gode løsninger og mange hadde vært kreative 
i oppgaveløsningen. Selve caseløsningen var 
svært morsom å følge med på, forteller Vestnes. 

FORNØYD JURY
Deltakerne fikk to dager til rådighet før den 
endelige besvarelsen skulle leveres inn til en 
jury bestående av ti næringslivsrepresentan-
ter fredag formiddag. 

– Vi valgte å ha en større jury i år enn i fjor. 
Det gjorde vi for å ha kapasitet til å ha med 
flere deltakere, og for å sikre en tilstrekkelig 
bredde i vurderingen. Samtidig ønsket vi å gi 
juryen bedre tid til gjennomlesing, forklarer 
Grotli. 

Juryen bestod av representanter fra Ahus, 
Trigger, Geelmuyden Kiese, Bisqit ved Gam-
bit Hill & Knowlton, Hammer og Hanborg, 
Handelshøyskolen BI, Kommunikasjonsfore-
ningen og Likestillings- og diskriminerings-
ombudet. 

– Det er utrolig morsomt å se hvor positive 
næringslivet er til KommCase. Dette er den 
eneste skreddersydde casekonkurransen for 
kommunikasjonsstudenter i Norge, så det er 
flott å se at det skaper engasjement i bran-
sjen. Det gir motivasjon, sier Grotli. 

For andre gang ble det i år avholdt en mot-
ivasjonsdag i forkant av hovedkonkurransen. 
Her fikk studentene mulighet til å motta tips 
fra forelesere og prøve seg på et mindre case.

BEST AV DE BESTE
Under hovedcaset deltok totalt 20 studenter, 
fordelt på åtte grupper. Juryen ble separert i 
to mindre grupper, som hver tok for seg fire 
innleverte case. De to høyest vurderte casene 
fra hver jurygruppe gikk deretter videre til en 
samlet vurdering. I finalerunden presenterte 
de tre beste gruppene sitt case for en samlet 
jury. Ahus applauderer vinnergruppens de-
dikasjon til oppgaven, og tror tiltakene kan 
være svært aktuelle. 

– Vinnergruppen hadde i løpet av den 
knappe tiden de hadde til rådighet dratt 
opp til Ahus og observert de løsningene vi 
allerede hadde implementert, og bygde vi-
dere på dem. De hadde gode ideer og svarte 
konkret på hva oppgaven spurte etter, sier 
Vestnes. 

Vinnerduoen Ida Sofie Sundseth og Vilde 
Lerbak meldte seg egentlig bare på for å 
hente inn litt erfaring til bacheloroppgaven. 
Det gikk over all forventning. 

– Vi har lært masse om hvordan PR funge-
rer i praksis. Ikke kun det kreative, men også 
alt arbeidet som faktisk ligger bak en kam-
panjelansering, forteller Lerbak. 

Jentene er ikke tvil om at KommCase bi-
drar til nyttig lærdom for studenter med am-
bisjoner innenfor kommunikasjonsbransjen. 

Communication for Leaders Nr. 1-2015

Studenter i KAMP 
for å hjelpe Ahus

26

Åtte studentgrupper konkurrerte 
om å utvikle slagord og kommunikasjonskampanje 

for Akershus universitetssykehus (Ahus).
Vi fikk mange god løsninger, 

sier kommunikasjonsrådgiver Jan-Eirik Vestnes ved Ahus. Tekst: Hannah Møller Endresen 


27

– Vi angrer på at vi ikke meldte oss på tid-
ligere. Da kunne vi vært med på dette flere 
ganger. Ønsker man seg relevant lærdom og 
har lyst på en morsom opplevelse bør man 
virkelig bli med på KommCase, sier Sundseth. 

ØNSKER Å UTVIDE
– KommCase har helt siden oppstarten hatt 
en gradvis utvidelse. Vi har gjort det større, 
og vi henvender oss til flere. Det er et godt 
tilbud som gir studentene mulighet til å om-
sette teori til praksis, og vi har et ønske om 
å gi så mange som mulig denne muligheten, 
sier Grotli.  

KommCase inviterte i år studenter fra fem 
ulike skoler, herunder BI Bergen, BI Trond-
heim, Høgskulen i Volda, Markedshøyskolen 
og Handelshøyskolen BI i Oslo. Grotli fortel-
ler likevel om vanskeligheter i henhold til re-
kruttering av studenter fra eksterne skoler. 

– For mange skaper reisevei og behovet 
for overnatting en barriere for deltakelse. I 
tillegg ser vi at datoene for KommCase er lite 
gunstige med tanke på praksisperioden til 
studentene ved Høgskulen i Volda, forteller 
Grotli. 

KommCase har som ambisjon å bli en tra-
disjon på tvers av skoler og linjer hvor det 
studeres innenfor fagområdet kommunika-
sjon. Det inkluderer også skoler som ikke er 
lokalisert i Oslo-området. Studentene jobber 
derfor aktivt for en bedre tilretteleggelse av 
både transport- og overnattingsmuligheter. 
Det var likevel én gruppe som satte godvil-
jen til og forlot fagre Hordaland til fordel for 
hovedstaden i et par dager.

– Det kom én gruppe med fly fra BI Ber-
gen. De kom på andreplass og driver nå et 
eget kommunikasjonshus i Bergen. Vi satt 
oss tidlig et mål om å ha med en gruppe 
som ikke var fra Oslo, og dette er jo en sikker 
solskinnshistorie. Vi håper på flere slike etter 
hvert, smiler Grotli. 

FAKTA OM KOMMCASE 2015
KommCase er en årlig casekonkurranse arran-
gert av studenter ved PR og Markedskom-
munikasjonsstudiet ved Handelshøyskolen 
BI. Konkurransen ble gjennomført for første 
gang i 2013, og har siden den gang økt be-
traktelig i både kjennskap og omfang. Årets 
KommCase ble avholdt 25. – 27. februar.

Communication for Leaders Nr. 1 2015


Tr
yk

k:
 R

K 
Gr

afi
sk

. D
es

ig
n:

 G
ra

fis
k 

av
de

lin
g 

BI
 v

/E
lis

e 
M

ar
th

in
se

n


