
1

Genuina intentioner eller enbart ett
sätt att vinna legitimitet?

En studie rörande CSR inom skandinaviska

elitfotbollsföreningar

Av: Jonathan Roos & Tim Gustafsson

Handledare: Karin Winroth

Södertörns högskola | Institutionen för samhällsvetenskaper

Kandidatuppsats 15 hp

Organisationsteori | Höstterminen 2020

Internationella ekonomprogrammet

2

Förord

Till att börja med så vill vi rikta ett stort tack till de deltagande representanterna från följande

tre skandinaviska elitfotbollsföreningar; Djurgårdens IF, FC Midtjylland och Rosenborg BK,

som har varit villiga att delta i och göra denna studie till en verklighet. Ert uppvisade intresse

för vår undersökning har givit oss ett betydelsefullt driv och informationen som ni har bidragit

med har gett oss möjligheten att skriva ett, i vår mening, exceptionellt examensarbete som

kröner vår tid här på Södertörns högskola.

Ytterligare så vill vi rikta ett tack till våra familjer, vänner och framförallt medstudenter som

har försett oss med värdefull kritik och bra synpunkter under uppsatsarbetets gång. Ni har

varit till stor hjälp och väglett oss till studiens slutliga fullbordande.

Till sist vill vi självfallet tacka vår handledare Karin Winroth som även hon, om inte mer än

någon annan, har givit oss ovärderlig handledning och stöd under resans gång.

Jonathan Roos & Tim Gustafsson

Södertörns Högskola, januari 2021

3

Sammanfattning

Corporate Social Responsibility har under de senaste decennierna uppmärksammats allt mer

inom den akademiska litteraturen. CSR kan mer specifikt beskrivas som organisationers

ansvar för deras samhällspåverkan. I Sverige, år 2017, infördes ett nytt lagkrav i ÅRL baserat

på EU-direktiv som medförde striktare riktlinjer för hållbarhetsrapportering.

Organisationernas ansvar gentemot intressenter har blivit en allt viktigare diskussionsfråga

och intressenternas handlingar kan i följd påverka organisationernas framgång. Att skräddarsy

kommunikationen av sina CSR-initiativ till intressentgruppers specifika behov blir därav

nödvändigt. En organisations transparens kan ge väg för en gynnsam påverkan på varumärket

och förbättra organisationers rykte och legitimitet.

Med syfte att få en djupare insikt kring motiven bakom organisationers CSR-arbete har denna

studie undersökt tre skandinaviska elitfotfollsföreningar för att klargöra varför de arbetar med

och kommunicerar ut sina CSR-initiativ, då dessa inte omfattas av ovannämnt lagkrav. Det

finns ett behov att applicera den senaste forskningen på en internationell nivå för att fastställa

eventuella inskränkningar eller skillnader som kan vara gynnsamma för vidare forskning.

Undersökningen har genomförts med hjälp av ett teoretiskt ramverk, bestående av teorier

som; Triple Bottom Line, The Pyramid of Corporate Social Responsibility, Legitimitetsteori

och Intressentteori. Studien är kvalitativt inriktad med en abduktiv forskningsansats där

empiri samlats in genom semistrukturerade intervjuer och innehållsanalys av digitala

plattformar och rapporter. Studien visar på att CSR-arbete inom elitfotbollsföreningar

grundläggande växt fram som en trend. Genuina intentioner om att ge tillbaka till samhället

har utvecklats men CSR-arbetet har även identifierats som ett effektivt verktyg för

legitimitetsskapande. Upprätthållandet av det ’sociala kontraktet’ ligger i fokus och att följa

samhällsförväntningar blir särskilt viktigt för elitfotbollsföreningar. Att tillfredsställa

intressenter blir därmed vitalt och studien har klargjort att det finns en balans mellan genuina

intentioner och legitimitetsskapande.

Nyckelord: Corporate Social Responsibility, CSR, Legitimitet, Intressenter, Kommunikation,

Elitfotbollsföreningar

4

Abstract

Corporate Social Responsibility has experienced an increase in attention within the academic

literature in recent decades. CSR can be more specifically described as organizations'

responsibility in regard to their societal impact. In 2017, Sweden introduced a new legal

requirement in ÅRL based on EU directives that entailed stricter guidelines for sustainability

reporting. The organizations' responsibility towards stakeholders has become an increasingly

vital topic of discussion and the stakeholders' actions can consequently affect the

successfulness of organizations. It is therefore necessary to tailor the communication of the

CSR initiatives to the specific needs of stakeholder groups. An organization's transparency

can pave the way for a favourable impact on the brand and improve the organizations'

reputation and legitimacy.

In order to gain a deeper insight into the motives behind organizations' CSR work, this study

has examined three Scandinavian elite football clubs to clarify why they work with and

communicate their CSR initiatives, as these organizations are not covered by the above-

mentioned legal requirement. There is a need to apply the latest research at an international

level to identify any restrictions or differences that may be beneficial for further research. The

study has been carried out with the help of a theoretical framework, consisting of theories

such as; Triple Bottom Line, The Pyramid of Corporate Social Responsibility, Legitimacy

Theory and Stakeholder Theory. The study was conducted using a qualitative research format

with an abductive research approach wherein empirical data was collected through semi-

structured interviews and content analysis of digital platforms and reports. The study shows

that CSR work within elite football clubs originally emerged as a trend. Genuine intentions to

give back to society have developed, but CSR work has also been identified as an effective

tool for creating legitimacy. The maintenance of the 'social contract' is in the spotlight and

following societal expectations is especially important for elite football clubs. Satisfying

stakeholders thus becomes vital and the study has clarified that there is a balance between

genuine intentions and legitimacy.

Keywords: Corporate Social Responsibility, CSR, Legitimacy, Stakeholders, Communication,

Elite football clubs

5

Innehållsförteckning

1. Inledning .. 8

1.1 Bakgrund ... 8

1.2 Problematisering .. 8

1.3 Frågeställning .. 10

1.4 Syfte .. 10

1.5 Avgränsning .. 10

1.6 Begreppsdefinition .. 10

2. Teori .. 12

2.1 Tidigare forskning ... 12

2.1.1 CSR i ett historiskt perspektiv .. 12

2.1.2 CSR inom idrotts- och fotbollsindustrin ... 14

2.2 Teoretisk referensram .. 16

2.2.1 Triple Bottom Line ... 16

2.2.1.1 People (Social Line) .. 17

2.2.1.2 Planet (Environmental Line) ... 17

2.2.1.3 Profit (Economic Line) .. 17

2.2.2 The Pyramid of Corporate Social Responsibility ... 18

2.2.2.1 Ekonomiskt ansvar .. 19

2.2.2.2 Lagligt ansvar .. 19

2.2.2.3 Etiskt ansvar .. 19

2.2.2.4 Filantropiskt ansvar ... 19

2.2.3 Legitimitetsteori ... 19

2.2.4 Intressentteori ... 21

2.3 Teoretisk syntes ... 22

3. Metod .. 23

3.1 Forskningsmetod ... 23

3.2 Tillvägagångssätt ... 24

3.2.1 Forskningsansats .. 24

3.2.2 Informationsinsamling .. 25

3.3 Forskningsdesign ... 26

3.3.1 Datainsamlingsmetod ... 26

3.3.1.1 Intervju som metod .. 26

3.3.1.2 Semistrukturerad intervju som metod ... 27

3.3.2 Urval ... 27

6

3.3.2.1 Val av urval ... 27

3.3.2.2 Limitationer ... 28

3.3.3 Bearbetning och kodning av data ... 29

3.3.3.1 Dokument och digitala plattformar.. 29

3.3.3.2 Egen insamlad empiri .. 29

3.4 Tillförlitlighet .. 30

3.4.1 Trovärdighet ... 30

3.4.2 Pålitlighet .. 30

3.4.3 Överförbarhet ... 31

3.4.4 Bekräftelsebarhet .. 31

4. En empirisk inblick i tre skandinaviska elitfotbollsföreningar ... 32

4.1 Introduktion av elitfotbollsföreningar ... 32

4.1.1 Djurgårdens IF .. 32

4.1.2 FC Midtjylland ... 33

4.1.3 Rosenborg BK .. 33

4.2 Presentation av dokument och digitala plattformar ... 34

4.2.1 Djurgårdens IF .. 34

4.2.2 FC Midtjylland ... 37

4.2.3 Rosenborg BK .. 40

4.3 Presentation av egen insamlad empiri ... 42

4.3.1 Djurgårdens IF .. 42

4.3.2 FC Midtjylland ... 46

4.3.3 Rosenborg BK .. 49

5. En interpretation för djupare empirisk förståelse ... 53

5.1 Ansvarstagande inom elitfotbollen .. 53

5.2 Kommunikationens betydelse för legitimitetsskapande .. 55

5.3 Intressenters roll och inflytande .. 56

5.4 Pyramiden: ett traditionellt gravmonument eller en väg till framgång? 58

5.5 Trenden CSR: är den här för att stanna? ... 60

6. Slutsats .. 62

6.1 Studiens slutsats .. 62

6.2 Studiens bidrag .. 63

6.3 Förslag till fortsatt forskning ... 63

7

Tabell- och figurförteckning

Tabell 1 Lista över intervjuade föreningar och kontaktpersoner ... 28

Tabell 2 Introduktion Djurgårdens IF.. 32

Tabell 3 Introduktion FC Midtjylland ... 33

Tabell 4 Introduktion Rosenborg BK .. 34

Figur 1 Triple Bottom Line ... 17

Figur 2 The Pyramid of Corporate Social Responsibility ... 18

Figur 3 Översikt av DIF:s ansvarsområden ... 36

Figur 4 Översikt av FCM:s ansvarsområden ... 39

Figur 5 Översikt av RBK:s ansvarsområden ... 41

Figur 6 Triple Bottom Line ... 54

8

1. Inledning

I detta inledande kapitel kommer en introduktion i form av en bakgrund och en

problematisering att framföras. Därefter introduceras studiens frågeställning, syfte och

avgränsning. Till sist förtydligas relevanta begrepp under rubriken begreppsdefinition.

1.1 Bakgrund

Hållbarhetsarbete, mer känt som Corporate Social Responsibility (CSR) har under de senaste

decennierna blivit allt mer uppmärksammat inom den akademiska litteraturen. Detta på grund

av den betydelsefulla roll som CSR har inom näringslivet (Margolis & Walsh, 2003).

Organisationernas handlingar har signifikant påverkan på människors liv runt om i världen.

Det handlar inte bara om de produkter och tjänster som organisationerna erbjuder eller de

jobb och möjligheter de skapar, utan också i termer av mänskliga rättigheter,

arbetsförhållanden, hälsa, miljö, utbildning och innovation. CSR kan mer specifikt beskrivas

som organisationers ansvar för deras samhällspåverkan. För att en organisation ska bli socialt

ansvarstagande bör den integrera sociala-, etiska-, miljö-, konsument- och mänskliga

rättigheter men även följa uppsatta lagar och regler (EU Commission, 2020).

I Sverige, år 2017, infördes ett nytt lagkrav i ÅRL (SFS 1995:1554) 6 kap. baserat på EU-

direktiv. Lagkravet medförde striktare riktlinjer för hållbarhetsrapportering för de företag som

uppfyller fler än två av följande villkor; medelantalet anställda ska vara över 250, en

balansomslutning på över 175 miljoner kronor, en nettoomsättning på över 350 miljoner

kronor (Regeringen, 2016). Syftet med de nya rapporteringskraven var att stödja och utveckla

företagens arbeten samt att ge medborgare, investerare och intressenter en bättre insyn i

företagets arbete (PwC, 2016).

1.2 Problematisering

En dominerande åsikt bland intressenter enligt Dawkins & Lewis (2013) är att det existerar en

ökad oro kring företags ansvarsfrågor inom CSR-arbete. Det har uppmärksammats att

intressenterna efterfrågat mer information från företag och organisationer (Morrow, 2005).

Organisationer som är engagerade inom CSR står enligt Dawkins och Lewis (2013) samtidigt

inför frågan om hur man på ett effektivt sätt kommunicerar ut sina samhällsansvar till

intressenter. Enligt författarna så är en viktig problematisering som diskuterats, debatten kring

organisationernas ansvar gentemot påverkade intressenter, vars handlingar i följd påverkar

9

organisationernas framgång. De menar att det existerar en gemensam oro inom organisationer

kring hur deras CSR-initiativ kommer att tolkas av intressenter och övrig allmänhet som

mycket väl kan se dessa initiativ som cyniska försök att utnyttja goda syften för ekonomisk

vinning (ibid).

Däremot lyfter Blumrodt et al. (2013) i sin studie fram att ett engagerat och effektivt CSR-

arbete ger väg för en gynnsam påverkan på varumärket. Studier har även visat att

organisationers transparens oftast skapar positiva organisatoriska värden (Schnackenberg &

Tomlinson, 2014). Det är därmed nödvändigt för företag och organisationer att skräddarsy

kommunikationen av sitt CSR-initiativ till de specifika behoven hos olika intressentgrupper

(Du et al. 2010). Ett unikt kännetecken för kommunikation av CSR-initiativen är att de oftast

har ett flertal potentiella målgrupper som exempelvis investerare, icke-statliga organisationer,

konsumenter, anställda med flera. Målgrupperna har i sin tur varierande förväntningar på

företag och organisationer såväl som på informationsbehovet och kan därmed påverkas på

olika sätt av de olika kommunikationskanaler som används (Du et al. 2010; Dawkins 2004).

Vissa betonar att organisationer oftast använder sig av en förgylld, överpositiv och

“whitewashed” hållbarhetsrapportering, enbart i ett PR-syfte som ett verktyg för vinning och

förbättring av organisationens rykte och legitimitet (Hahn & Lülfs, 2012). När fler och fler

fall av företagshyckleri offentliggörs har konsumenter utvecklat en mer allmän skepticism

gentemot företag och organisationers anspråk på CSR-initiativ.

An increasing number of consumers have come to think of CSR initiatives as

window dressing—self-serving enhancements undertaken by companies in order

to distract from larger truths or underlying problems. (Connors et al. 2015, s. 599).

Greenwashing är ytterligare ett relevant begrepp som är nära besläktat med “window

dressing”. Greenwashing är ett socio-politiskt perspektiv och en organisatorisk

legitimeringsstrategi som menar på att organisationer frivilligt använder sig av sina CSR-

rapporter för att påverka intressenternas uppfattning och för att främja ett intryck av legitima,

sociala och miljömässiga värden. Värden som organisationen vill bli förknippade med men

som de i själva verket inte nödvändigtvis arbetar för (Mahoney et al. 2012). Dessa värden

karaktäriseras i vad Deegan (2009) kallar det ’sociala kontraktet’ som inkluderar

samhällsförväntningar så väl som lagkrav som organisationer måste förhålla sig till.

10

Vilket leder in på denna studies inriktning, att undersöka elitfotbollsföreningar i förhållande

till CSR och legitimitet. Med utgångspunkt i lagkraven som lagstadgades år 2017 så uppnår

de svenska elitfotbollsföreningarna inte de kriterier som krävs för att omfattas av

rapporteringskraven. Trots detta så visar det sig att många föreningar inom sportindustrin

ändå på egna initiativ väljer att arbeta med CSR och hållbarhetsrapportering, vilket inte minst

gäller de svenska elitfotbollsföreningarna (Svenskelitfotboll, 2019). Vare sig det handlar om

att påvisa transparens och ge väg för en gynnsam påverkan på varumärket (Blumrodt et al,

2013; Schnackenberg & Tomlinson, 2014) eller om det enbart handlar om window dressing

och social greenwashing i försök att förbättra organisationers rykte och legitimitet (Connors et

al, 2015; Hahn & Lülfs, 2012; Mahoney et al, 2012), så är CSR-arbetet inom organisationer

en trend som är här för att stanna (Carroll, 2015). Med detta i åtanke, kommer denna studie att

undersöka hur det kommer sig att elitfotbollsföreningar arbetar och kommunicerar ut sina

CSR- och hållbarhetsinitiativ.

1.3 Frågeställning

Varför väljer elitfotbollsföreningar att arbeta med och kommunicera ut sina CSR-initiativ?

1.4 Syfte

Syftet med denna studie är att få en djupare insikt i varför elitfotbollsföreningar arbetar med

Corporate Social Responsibility (CSR), hur det kommer sig att de adresserar, rapporterar och

kommunicerar ut detta.

1.5 Avgränsning

Studien avgränsar sig till att undersöka tre skandinaviska elitfotbollsföreningar, varav en

svensk, en norsk och en dansk.

1.6 Begreppsdefinition

Hållbarhet

Eftersom denna uppsats i stor grad kommer att beröra CSR så kommer författarna av

uppsatsen, vid användning av begreppet hållbarhet, syfta till hållbarhet i koppling till CSR,

vilket inte nödvändigtvis alltid behöver vara fallet vid användning av detta begrepp.

11

Elitfotbollsförening

I denna uppsats utgår författarna från den svenska definitionen av en elitfotbollsförening. Det

vill säga en fotbollsförening som befinner sig i antingen första (Allsvenskan) eller andra

(Superettan) divisionen i svensk fotboll (Svensk elitfotboll, 2020). Denna definition har även

använts vid referens till de danska och norska högsta ligorna.

12

2. Teori

I detta kapitel framförs en inblick i tidigare forskning inom vilket CSR i ett historiskt

perspektiv behandlas för att illustrera hur synen på CSR har förändrats över tid. Vidare

kommer CSR inom idrotts- och fotbollsindustrin att beröras, följt av ett flertal etablerade

teorier och modeller under en teoretisk referensram. Avslutningsvis sammanställs teorierna

och modellerna i form av en teoretisk syntes.

2.1 Tidigare forskning

2.1.1 CSR i ett historiskt perspektiv

Phillips et al. (2019) framför i artikeln The Past, History, and Corporate Social Responsibility

angående CSR:s historia att många forskare daterat CSR:s ursprung bak till 1800- och 1900-

talens Anglosaxiska institutionella och kulturella miljö. Den mer välkända och moderniserade

forskningsdebatten kring CSR tog dock fart runt 1930-talet då Adolph Berle (1931) med sin

positivistiska syn på CSR och Merrick Dodd (1932) med sin normvativistiska syn på CSR

startade granskningen av företagens ansvarstagande inom samhället. Sedan dess har forskare

inom flera affärsområden såsom redovisning, ekonomi, management och marknadsföring

involverat sig i frågan och forskat utifrån både de positiva och normativa perspektiven

(Godfrey et al. 2009).

Carroll (2008) med referens till Murphy kallade tiden fram tills 50-talet för den filantropiska

eran (Murphy, 1978). Vidare menar Carroll (2008) att 50-talet präglades av “... more ‘talk’

than ‘action’ with respect to CSR.”. Det var en period av attitydförändringar under vilket

företagsledare fick börja vänja sig vid CSR-samtal. Corporate Social Responsibility (CSR)

kallades oftare för Social Responsibility (SR) under många år. Bowen som har benämnts

CSR:s grundfader med sin bok Social Responsibilities of the Businessman markerade starten

av den moderna litteraturen inom området genom att vara den första att formulera en

definition av vad ‘SR’ betyder (ibid).

It (SR) refers to the obligations of businessmen to pursue those policies, to make

those decisions, or to follow those lines of action which are desirable in terms of

the objectives and values of our society. (Bowen, 1953, s. 6)

13

Carroll (2008) förklarar att 60-talet markerade en betydande tillväxt i försök att formalisera

eller mer precist ange vad CSR betyder. Den filantropiska synen på CSR var under denna tid

fortfarande den mest rådande. Först under 70-talet accelererade CSR-utvecklingen genom ett

banbrytande bidrag till begreppet från ‘The Commitee for Economic Development’ (CED)

som i publikationen från 1971 introducerade ämnet genom observationen att “business

functions by public consent and its basic purpose is to serve constructively the needs of

society—to the satisfaction of society” (CED 1971, s. 11). CED noterade den väsentliga

förändringen av det ’sociala avtalet’ mellan företag och samhälle. 70-talet präglades av en

påtaglig ökning av antalet aktiva forskare inom CSR. Ett uttalande som enligt Carroll (2008)

är värt att repetera i koppling till detta decennium är:

The term [social responsibility] is a brilliant one; it means something, but not

always the same thing, to everybody. To some it conveys the idea of legal

responsibility or liability; to others, it means socially responsible behavior in an

ethical sense; to still others, the meaning transmitted is that of ‘responsible for’, in

a causal mode; many simply equate it with a charitable contribution; some take it

to mean socially conscious; many of those who embrace it most fervently see it as

a mere synonym for ‘legitimacy’, in the context of ‘belonging’ or being proper or

valid; a few see it as a sort of fiduciary duty imposing higher standards of

behavior on businessmen than on citizens at large. (Votaw, 1973, s. 11)

1980-talet la likt tidigare årtionden fokus på utveckling av nya eller förfinade definitioner av

CSR. Här framkom fragmentering av skrifter med alternativa eller kompletterande begrepp

och teman såsom ‘Corporate Social Responsiveness’, ‘Corporate Social Performance’ (CSP),

affärsetik och intressentteori, bara för att nämna ett fåtal. Carroll (2008) berättar att Thomas

M. Jones blev prominent med sitt intressanta perspektiv på CSR under 80-talet, han

definierade det som följande:

14

Corporate social responsibility is the notion that corporations have an obligation

to constituent groups in society other than stockholders and beyond that

prescribed by law and union contract. Two facets of this definition are critical.

First, the obligation must be voluntarily adopted; behavior influenced by the

coercive forces of law or union contract is not voluntary. Second, the obligation is

a broad one, extending beyond the traditional duty to shareholders to other

societal groups such as customers, employees, suppliers, and neighboring

communities. (Jones, 1980, s. 59–60)

Carroll (2008) nämner två, i hans benämning vitala, alternativa teman till CSR som

utvecklades under 80-talet; intressentteorin och affärsetik, som först publicerades av R.

Edward Freeman. Intressentteorin, affärsetiken, CSP och ytterligare teman såsom hållbarhet

och ‘Corporate Citizenship’ förblev centrala teman även utigenom 90-talet. Slutligen under

2000-talets ankomst beskriver Carroll (2008) att tonvikten lagts på det teoretiska bidraget

inom konceptet och att betydelsen av CSR nu istället gett väg för empirisk forskning kring

ämnet. Det framgår här tydligt enligt Carroll (2008) att trenderna och praxisen i CSR-

sammanhang både besitter en etisk, moralisk och affärskomponent. Med Carrolls egna ord

beskrivs CSR och synen på dess framtid som följande:

It is clear from CSR trends and practices that social responsibility has both an

ethical or moral component as well as a business component. In today’s world of

intense global competition, it is clear that CSR can be sustainable only so long as

it continues to add value to corporate success. It must be observed, however, that

it is society, or the public, that plays an increasing role in what constitutes

business success, not just business executives alone, and for that reason, CSR has

an upbeat future in the global business arena. The pressures of global competition

will continue to intensify, however, and this will dictate that the ‘business case’

for CSR will always be at the center of attention. (Carroll, 2008, s. 26)

2.1.2 CSR inom idrotts- och fotbollsindustrin

När det kommer till idrottsindustrin så finns det märkbara skillnader mellan dessa föreningar i

kontrast med andra företag och organisationer. För 25 år sedan så hade CSR ingen signifikant

roll inom idrottsindustrin (Robinsson, 2005). Men under det senaste årtiondet har

15

professionella idrottsorganisationers engagemang kring sociala ansvarsfrågor ökat i hastig

takt. Den sena adoptionen av CSR inom idrottsindustrin innebär således att den empiriska

forskningen inom området i jämförelse med andra branscher fortfarande är någorlunda

oetablerad. Babiak & Wolfe (2009) framför fyra faktorer som karaktäriserar och särskiljer

idrottsföreningar från standardföretag med CSR-integration i centrum. För det första framförs

den unika passionen och intresset för sporten som produkt. Det är svårt att jämföra denna

passion med passionen för mer traditionella produkter som tvättmedel, tandkräm och

schampo, eller passionen för välkända varumärken som Coca Cola och Harley Davidsson. För

det andra nämns de unika ekonomiska elementen inom idrottsindustrin. Idrottsligor

karaktäriseras oftast av monopolliknande förhållanden och får speciellt skydd från högt

uppsatta institutioner. För det tredje presenteras transparensen inom idrottsföreningarna, det

vill säga öppenheten med information, när det gäller idrottarna och lagens prestationer och

värde. Medan andra former av verksamheter lättare kan komma undan med när individer

involverade i organisationen ägnar sig åt omoraliskt och olagligt beteende, så är detta inte

fallet inom idrottsindustrin. För det fjärde så tar författarna upp de involverade intressenternas

betydelse inom idrottsindustrin då idrottsföreningar är beroende av intressentrelationer för att

kunna fortleva. Publik, supportrar och television, för att bara nämna ett par, är alla

nödvändiga intressenter för föreningarna (Senaux, 2008).

Blumrodt et al. (2013) lyfter fram att fotbollen är idrottsindustrins flaggskepp och

medieexponeringen har gett fotbollsklubbar uppmärksamhet i hög grad, något som gjort att ett

gott rykte och en positiv varumärkesimage har börjat väga allt tyngre för dessa organisationer.

Något som även tillsynliggörs av att fotboll är den mest populära sporten i världen och hälften

av världens befolkning uppskattas vara intresserade av sporten. Fotbollen har genom sin

popularitet uppskattningsvis fått mer än 4 miljarder människor att följa den globalt

inflytelserika sporten (World Atlas, 2018). Trots detta visar litteraturen inom CSR och dess

höga potential inom idrott att det fortfarande existerar bristande kunskapsluckor inom CSR:s

nuvarande integration inom elitfotbollsföreningar. Den senaste forskningen inom området

behöver appliceras på en internationell nivå för att fastställa eventuella inskränkningar eller

skillnader som kan vara gynnsamma för vidare forskning (Costa, 2017).

16

2.2 Teoretisk referensram

2.2.1 Triple Bottom Line

The Triple Bottom Line (TBL) som kommit att kallas “a brilliant and far-reaching metaphor”

(Henriques, 2007), belyser antagandet att företag borde vara involverade i mer än enbart

ekonomiska åtaganden. Teorin inkluderar, utöver den ekonomiska aspekten “Economic Line”,

även sociala “Social Line” och miljömässiga “Environmental Line” perspektiv (Galavas &

Mish, 2015). John Elkington var den som först gjorde anspråk på och myntade TBL-teorin

som publicerades år 1998 i boken Partnerships from Cannibals with Forks: The Triple

Bottom Line of 21st-Century Business. Elkington (1998) påstår att teorins infallsvinkel

representerar 2000-talets framväxande paradigm inom företagsamhet. TBL var i grund och

botten redovisningsinriktad där behovet av att addera ytterligare aspekter inom det sociala och

miljömässiga resulterade i att finansiella rapporter utvecklade ett koncept. Detta bestående av

tre centrala aspekter istället för enbart den finansiella aspekten, därav benämningen Triple

Bottom Line. Sedan denna förändring har TBL-teorin utvidgat sin inflytelse till allt fler

områden inom organisationen än det ursprungliga inom redovisning. Elkington (1998) menar

att denna utveckling genom tillägget av sociala och miljömässiga ansvarsområden påverkar

hur företag organiseras i allt större utsträckning. TBL-rapportering som metod inom

företagsredovisning används för att ytterligare utvidga intressenters insikt i företaget. De

sociala, miljömässiga och ekonomiska perspektiven inom TBL benämns även ibland som

people, planet och profit (Forbes, What The 3Ps Of The Triple Bottom Line Really Mean,

2019).

17

Figur 1 Triple Bottom Line

2.2.1.1 People (Social Line)

Den sociala aspekten åberopar bedrivandet av fördelaktiga och rättvisa affärsmetoder för

humankapital, arbetskraft och samhället i stort (Elkington, 1997). Grundtanken med denna

praktik är att bidra med värde och ge tillbaka till samhället. Utöver de ovan nämnda kan

organisationens påverkan på viktiga intressenter såsom kunder och leverantörer även

inkluderas (Kraaijenbrink 2019).

2.2.1.2 Planet (Environmental Line)

Den miljömässiga aspekten hänvisar till att företag och organisationer engagerar sig i

praktiker som inte äventyrar miljöresurser för framtida generationer (Goel 2010, se Alhaddi

2015). Detta innefattar praktiker som exempelvis att minska koldioxidavtryck, användning av

naturresurser och giftiga material, såväl som att aktivt avlägsna avfall, återplantera skog samt

återställande av naturskador (Kraaijenbrink 2019).

2.2.1.3 Profit (Economic Line)

Den ekonomiska aspekten refererar till organisationens påverkan på det ekonomiska systemet

genom sin affärsverksamhet (Elkington 1997). Den berör effekterna på lokal, nationell och

18

internationell ekonomi genom organisatoriska praktiker som att skapa nya jobb, alstra

innovation och skapa välstånd (Kraaijenbrink 2019).

Elkington (1998) själv beskriver hållbarhet som “Sustainability can be a 2 + 2 = 5 (or even

50) game.”. Hans teori har beskrivits som en av de mest framstående modellerna för att få en

fördjupad förståelse av begreppet CSR (Benn & Bolton 2011) och många företag och

organisationer har anammat TBL-ramverket för att utvärdera sina prestationer i ett bredare

perspektiv och ge väg för ett ökat företagsvärde (Arowoshegbe et al. 2016).

2.2.2 The Pyramid of Corporate Social Responsibility

Carroll’s (1991) modell, The Pyramid of Corporate Social Responsibility har både återspeglat

och hjälpt till att upprätthålla en affärscentrerad uppfattning av CSR. Detta innebär att

ekonomiskt ansvar går före juridiska och etiska ansvar och har delgivits titeln som en av de

mest inflytelserika modellerna för organisationers CSR-arbete (Baden 2016). Carroll (1991)

tar i sin modell upp fyra ansvarsområden som tillsammans utgör helheten av CSR, dessa är

ekonomiskt, juridisk, etiskt, och filantropiskt. Carroll illustrerar dessa fyra områden i form av

en pyramid och lyfter fram att samtliga ansvarsområden bör anammas för att CSR ska

accepteras av en samvetsgrann affärsperson.

Figur 2 The Pyramid of Corporate Social Responsibility

19

2.2.2.1 Ekonomiskt ansvar

Det ekonomiska ansvaret kännetecknas enligt Carroll (1991) av att (1) det är viktigt att

prestera på ett sätt som är konsistent med maximal vinst per aktie, (2) det är viktigt att vara

engagerad i att vara så profitabel som möjligt, (3) det är viktigt att upprätthålla en stark

konkurrensposition, (4) det är viktigt att upprätthålla en hög driftseffektivitet och (5) det är

viktigt att ett framgångsrikt företag definieras som ett som alltid är lönsamt.

2.2.2.2 Lagligt ansvar

Det lagliga ansvaret kännetecknas enligt Carroll (1991) av att (1) det är viktigt att prestera på

ett sätt som är konsistent med lagkrav och regeringens förväntningar, (2) det är viktigt att följa

olika lokala, federala och statliga bestämmelser, (3) det är viktigt att vara en laglydig

företagsmedborgare, (4) det är viktigt att ett framgångsrikt företag definieras som ett företag

som uppfyller sina juridiska skyldigheter och (5) det är viktigt att tillhandahålla varor och

tjänster som åtminstone uppfyller minimala rättsliga krav.

2.2.2.3 Etiskt ansvar

Det etiska ansvaret kännetecknas enligt Carroll (1991) av att (1) det är viktigt att prestera på

ett sätt som är konsistent med förväntningar på samhällsvanor och etiska normer, (2) det är

viktigt att erkänna och respektera nya eller utvecklade etiska/moraliska normer som antagits

av samhället, (3) det är viktigt att förhindra att etiska normer äventyras för att uppnå

företagens mål, (4) det är viktigt att ett bra företagsmedborgarskap definieras som att göra vad

som förväntas av företaget i moralisk och etisk mening och (5) det är viktigt att erkänna att

företagets integritet och etiska beteende når längre än att följa lagar och förordningar.

2.2.2.4 Filantropiskt ansvar

Det filantropiska ansvaret kännetecknas enligt Carroll (1991) av att (1) det är viktigt att

uppträda på ett sätt som är konsistent med samhällets filantropiska och välgörande

förväntningar, (2) det är viktigt att ge stöd till konst och scenkonst, (3) det är viktigt att chefer

och anställda deltar i frivilliga och välgörenhetsaktiviteter inom sina lokala samhällen, (4) det

är viktigt att ge stöd till privata och offentliga utbildningsinstitutioner och (5) det är viktigt att

frivilligt de stöd till de projekt som förbättrar samhällets livskvalitet.

2.2.3 Legitimitetsteori

Deegan (2009) förmedlar att organisationer kontinuerligt försöker uppfattas som funktionella

inom samhällets gränser och dess normer. En form av ‘socialt kontrakt’ existerar mellan

organisationen och samhället, detta ‘sociala kontrakt’ berör huruvida en organisation arbetar

20

inom dessa gränser och följer normerna eller helt enkelt följer samhällets förväntningar. Inom

detta kontrakt kan villkoren både vara explicita och implicita. Explicita villkor består enligt

Deegan et al. (2000) av rättsliga krav medan implicita villkor utgör samhällsförväntningar.

För att upprätthålla ett bra legitimitetstillstånd så måste en organisation se till att dessa villkor

inte bryts, annars kan organisationens fortlevnad hotas (Gray et al. 2010).

Att upprätthålla ett bra legitimitetstillstånd är emellertid inte alltid en enkel uppgift. Detta

eftersom samhällets olika normer och förväntningar kontinuerligt förändras. Det blir då

utmanande att nå överensstämmelse mellan organisationens målsättningar och de ständigt

föränderliga förväntningarna i fråga. Till följd av detta finns det risk för så kallade

‘legitimitetsgap’ där samhället ifrågasätter organisationens legitimitet (Sethi 1978; Lindblom

1994). Detta är dock inte det enda sättet för ett ‘legitimitetsgap’ att uppstå, det kan även

handla om att tidigare dold information kommer till känna som därefter resulterar i gapets

uppkomst. Sådana gap eller andra hot kan utgöra en risk för organisationen och gör det

svårare för organisationen att utföra sin verksamhet (ibid).

Lindblom (1994) förtydligar att undvikande av dessa gap och hot kan åstadkommas av

organisationer genom implementering av fyra framlagda legitimeringsstrategier; (1) utbilda

relevanta intressenter om organisationens faktiska prestationer, (2) ändra de relevanta

intressenternas uppfattning kring det underliggande problemet utan att ändra organisationens

beteende, (3) distrahera eller manipulera bort uppmärksamheten från problemet och rikta

uppmärksamheten till en mer gynnsam fråga och (4) sträva efter att ändra externa

förväntningar om organisationens prestationer. Dessa legitimitetsstrategier kan implementeras

med hjälp av CSR-arbete och CSR-rapportering, exempelvis är det vanligt för organisationer

att i större utsträckning presentera positiva CSR-initiativ snarare än negativa resultat (Gray et

al. 2010). Deegan & Rankin (1996) hävdar även dem att vissa organisationer enbart

rapporterar CSR-initiativ utifrån det symboliska värdet som går att utvinna ur rapporteringen i

syfte att förstärka organisationens legitimitet. Detta trots den lösa korrelationen till det faktiskt

bedrivna arbetet.

Forskare inom ämnet hävdar att årsredovisningar, och den information som inkluderas i dem,

även dessa kan liknas med en legitimitetsskapande strategi såsom de ovan nämnda (Dowling

& Pfeffer, 1975). Deegan (2019), som i tidigare undersökningar haft liknande uppfattning och

argumenterat väldigt positivt för årlig rapportering av sådant som CSR-arbete, har under de

närmaste åren fått nya insikter. I sin artikel Legitimacy theory: Despite its enduring popularity

21

and contribution, time is right for a necessary makeover argumenterar han för att den kraftiga

framväxten av sociala medier som medfört en betydande utveckling av samhällets

förväntningar på organisationen. Deegan (2019) förtydligar att, även om årlig rapportering

fortfarande är gynnsam, så krävs det mer av företagen idag för att upprätthålla sin legitimitet.

2.2.4 Intressentteori

Freeman et al. (2010) myntade i sin bok en intressentmodell där han nämner att forskare i

flera decennier utvecklat idén kring att företag har intressenter. Han menar att “... there are

groups and individuals who have a stake in the success or failure of a business.”. Vidare

redogör han för att det finns flera olika sätt att förstå sig på detta koncept och att det är ett

framväxande område inom den akademiska forskningen, inom såväl företagande som etik, i

form av vad som kännetecknas “intressentteori”. Freeman et al. (2010) klargör att

intressenterna är flertaliga och kan utgöras av individuella personer såväl som fullskaliga

samhällen, detta med den gemensamma faktorn att de har ett intresse kring en verksamhets

åtaganden och handlingar. Det blir därmed fundamentalt för organisationer att upprätthålla en

god relation till intressenter för att möjliggöra en långsiktig hållbarhet vilket delvis kan

åstadkommas genom att visa intresse för intressenters åsikter och värderingar (Grankvist

2012). Med hjälp av kommunikation genom hållbarhetsstrategier knyter sig organisationer an

intressenter vilket gör kommunikationen till ett essentiellt verktyg (Grankvist 2012; Allan &

Craig 2016). Intressenterna kan här delas upp i interna och externa intressenter, där anställda

inom organisationen ses som interna och kunder, återförsäljare och samhället ses som externa.

Genom kommunikation av CSR-initiativ till de olika intressenterna baserat på vad respektive

typ av intressent efterfrågar kan organisationen sedan skapa en värdefull företagsimage och

samtidigt upprätthålla legitimitet inom organisationen (Jones 1995; Allan & Craig 2016).

Intressenterna inom fotbollsföreningar skiljer sig dock åt från andra organisationers

intressenter. Fotbollen består av en handfull nyckelintressenter som aktieägare, spelare, ligor

och förbund, lokala myndigheter, medlemmar, publik, supportrar, television och andra

sponsorer (Senaux 2008; Babiak & Wolfe 2009; Sheth & Babiak 2010). Intressenter som

dessa är integrerade i CSR arbetet i varierande omfattning och på olika sätt. Intressenterna kan

påverka åtgärder som görs genom att sätta press och ställa krav på klubb och förening (Sheth

& Babiak 2010).

22

2.3 Teoretisk syntes

Här nedan kommer den teoretiska syntesen sammanfatta studiens valda etablerade teorier,

deras kopplingar sinsemellan samt till fotbollsindustrin. Triple Bottom Line (TBL) teorin

bygger upp grunden för studiens teoretiska ramverk. Detta på grund av dess starka koppling

till CSR genom användningen av de tre linjerna, den sociala, den miljömässiga och den

ekonomiska som tillsammans ger en påtaglig bild av vad CSR handlar om. Integrerad med

The Pyramid of Corporate Social Responsibility (PCSR) blir den holistiska grunden än mer

stabil för studiens ändamål då pyramiden introducerar olika ansvarsområden som ekonomiskt-

, legalt-, etiskt- och filantropiskt ansvar. Båda dessa teorier har en grund i det ekonomiska,

TBL genom sin ekonomiska linje och PCSR genom pyramidens bas som består av det

ekonomiska ansvaret. Därefter kan även korrelationer göras i en social aspekt då TBL tydligt

presenterar den sociala linjen och PCSR främst illustrerar detta genom pyramiden översta

skikt bestående av etiskt- och filantropiskt ansvar. Ytterligare kopplingar kan dras till miljön

och det legala inom teorierna. Dessa teorier kan i sin tur stärkas genom kopplingar till

intressentteori och legitimitetsteori som ger väg för en mer djupgående och detaljerad

undersökning motiven bakom elitfotbollsföreningarnas CSR-arbete. Teorierna ger främst

bidrag inom den sociala aspekten vilket stärks av tidigare forskning inom idrott och mer

specifikt fotboll. Detta på grund av föreningarnas betydande roll i samhället i balans med det

beroende som existerar, som i följd utgör vikten av intressentrelationer och bibehållandet av

god legitimitet.

23

3. Metod

I detta kapitel kommer först studiens valda forskningsmetod att presenteras. Vidare kommer

tillvägagångssätt bestående av forskningsansats och informationsinsamling att framföras.

Därefter redogörs studiens forskningsdesign i form av datainsamlingsmetod, urval samt

bearbetning och kodning av data. Till sist diskuteras tillförlitlighet utifrån trovärdighet,

pålitlighet, överförbarhet och bekräftelsebarhet.

3.1 Forskningsmetod

En kvalitativ forskningsmetod kännetecknas av en fokus på användning av ord eller visuella

bilder som analysenhet av ett utvalt ämne, i kontrast till kvantitativ forskningsmetod där

inriktningen ligger på siffror som analysenhet. Med den kvalitativa forskningsmetoden blir

det således lämpligt att använda datainsamlingsmetoder i form av exempelvis intervjuer och

analysering av dokument (Denscombe 2017). Dessa kvalitativa datainsamlingsmetoder är

således vad författarna av denna studie har valt att använda och hur detta har gjorts kommer

förklaras mer djupgående under tillvägagångssätt. Analys av dokument och i synnerhet

intervjuer betonas av detaljerade mer djupgående beskrivningar som endast är möjliga när det

gäller ett begränsat antal forskningsobjekt, och därav blir den kvalitativa forskningsmetoden

lämplig vid småskaliga studier som denna (Denscombe 2017; Hammersley 2013). Denna

orientering, kring detaljer och djup, hjälper den kvalitativa forskaren att genom ett holistiskt

perspektiv uppnå en så komplett helhetsbild av forskningsobjektet som möjligt (Denscombe,

2017). Författarnas avser att uppnå denna helhetsbild genom en fokus på detaljerad analys av

de medverkande föreningarna. Under processen finns det en risk att undersökningen påverkas

av forskarens tidigare erfarenheter och värderingar eftersom forskaren är den viktigaste

mätutrustningen inom denna forskningsansats. Resultatet av detta blir att kvalitativ forskning

tenderar att ses som mer subjektiv till skillnad från sin motpart. Detta är svårt att undvika då

kvalitativ forskning kräver noggrann analysering och tolkning av data och under denna

process kan det bli mer utmanande att stå emot denna subjektivitet inom kvalitativ forskning

(ibid). Det förväntas dock att forskaren ändå ska sträva efter att ställa sig så objektiv som

möjligt framför den insamlade data under hela arbetets gång. Hur detta hanteras av författarna

i studien kommer att diskuteras senare i metoden under tillförlitlighet. Sammanfattningsvis

kommer denna studie syfta till att undersöka CSR-arbete inom skandinaviska

elitfotbollsföreningar med hjälp av detaljerade och djupgående beskrivningar i strävan efter

att uppnå en vedertagen helhetsbild. Därav blir en kvalitativ forskningsmetod adekvat för

24

utförandet av denna studie. Valet av denna forskningsmetod går även i linje med tidigare

forskning inom ämnet CSR och dess korrelation med sport vilket stärker författarnas val.

Exempel på dessa studier är (Babiak & Wolfe, 2009; Blumrodt et al, 2013; Kolyperas et al.

2017).

3.2 Tillvägagångssätt

3.2.1 Forskningsansats

För att undersöka utsnitt av verkligheten och förklara sitt arbete så används teorier. Detta kan

bemötas från två håll, det kan grundas i etablerad teori eller byggas upp genom observation.

Etablerad teori utvinns från tidigare forskning medan observation skapar ny empirisk data.

Dessa tillvägagångssätt har tilldelats benämningarna deduktion och induktion (Denscombe

2017; Rienecker & Stray Jørgensen 2017). Men i denna studie så kommer författarna använda

sig av ett abduktivt tillvägagångssätt, vilket enklast kan förklaras som en blandning av de två

ovanstående (Alvesson & Sköldberg 2017). Därmed, för att få en djupare insikt i det

abduktiva tillvägagångssättet så krävs en grundläggande förståelse av de deduktiva och

induktiva tillvägagångssätten.

Det deduktiva tillvägagångssättet har utgångspunkt i en konkret hypotes, teori eller begrepp

(Denscombe 2017). Därefter undersöks detta metodiskt och empiriskt. I regel innebär det

deduktiva tillvägagångssättet en begränsning i form av mindre flexibilitet då forskaren är

bunden till ett frågeschema med fastställda frågor. Till skillnad från det deduktiva så har det

induktiva tillvägagångssättet utgångspunkt i egen insamlad data som sedan analyseras, tolkas

och används för att dra slutsatser. Därefter ägnar forskaren sig åt ett konkret problem som

undersöks teoretiskt, experimentellt och metodiskt. Detta tillvägagångssätt är mer fri formigt

och forskaren förväntas inte här försöka styra datainsamlingen lika strikt som inom det

deduktiva. Här används därför inte färdigformulerade frågor, inriktningen är istället mer

flexibel och forskaren har här inga förutfattade meningar kring utfallet av datainsamlingen

(Denscombe 2017; Rienecker & Stray Jørgensen 2017).

Abduktion beskrivs som förmågan att se mönster och avslöja djupa strukturer. Det medför att

man först tar till sig en allmän förståelse av områdets befintliga teori och empiri, likt ett

deduktivt synsätt, följt av ett språng in i det egna empiriska materialet, likt ett induktivt

synsätt (Alvesson & Sköldberg 2017). För att passa det empiriska materialet lämpligare

utvecklas dels det empiriska området gradvis genom justering och förädling av teorin.

Författarna har, i syfte att beskriva ett så verkligt förhållande kring motiven bakom

25

elitfotbollsföreningars CSR-initiativ som möjligt, genomfört en empirisk undersökning med

kopplingar till ett teoretisk ramverk som senare ligger i fokus i studiens analys. Forskarna i

denna studie kommer således alternera mellan tidigare etablerad forskning och teorier samt

information utvunnen genom den egeninsamlade empirin i enlighet med den abduktiva

ansatsen. Denna ansats används med ändamålet att teori och empiri ska samverka och att

studien inte ska begränsas genom att forskarna förlitar sig på uteslutningsvis det induktiva-

eller deduktiva tillvägagångssättet. Blandningen av induktiv- och deduktiv forskningsansats

både gynnar och hämmar studien i förhållande till respektive ansats för- och nackdelar.

Eftersom dessa ansatser kontrasterar med varandra så neutraliseras för- och nackdelarna.

Detta kan anses som något positivt men även som något negativt då varken för- eller

nackdelarna besitter samma värde.

3.2.2 Informationsinsamling

Denna studie använder både primär- såväl som sekundärdata. Studiens data och information

har samlats in genom litteratursökning, intervjuer samt med hjälp av en innehållsanalys.

Författarna har även använt sig av Google för att hitta kontaktuppgifter och information om

respektive elitfotbollsförening. Hållbarhetsrapporter har införskaffats genom direkt kontakt

med elitfotbollsföreningarnas respektive CSR- eller hållbarhetsansvarig för att användas i en

innehållsanalys. I enstaka fall har dessa rapporter sökts upp på egen hand av författarna.

Den återstående primärdata har samlats in via intervjuer. Intervjuerna har tagit formen av

semistrukturerade intervjuer (för intervjufrågor, se bilaga 1 och 2) och har varit

internetbaserade. Författarna använde sig av video- och konferensverktyget Zoom vid

genomförandet av de semistrukturerade intervjuerna och intervjuerna spelades in av

författarna för att sedan lättare kunna transkriberas, detta under medverkandes samtycke.

Intervju av de två utländska respondenterna genomfördes på engelska. Respondenterna

kontaktades av författarna via telefon i första hand, och e-post i andra hand. Under denna

kontakt presenterade författarna studiens syfte och ändamål och vid visat intresse delades

ytterligare information ut i samband med inbokning av intervju. Denna datainsamlingsmetod

kommer diskuteras vidare under forskningsdesign.

26

3.3 Forskningsdesign

3.3.1 Datainsamlingsmetod

3.3.1.1 Intervju som metod

Denna studie har som tidigare nämnts använt sig av intervju som datainsamlingsmetod som

anses lämplig vid småskaliga forskningsprojekt. Detta då avsikten med studien är att kartlägga

komplexa och subtila fenomen. Sådana fenomen kan vara allt från åsikter, uppfattningar och

erfarenheter där avsikten är att få en djupare förståelse kring dessa komplexa frågor. Frågor

som kräver ingående förståelse kring faktorers sammanlänkning och funktion. Såväl som

privilegierad information där informationen utvinns av nyckelpersoner som har större insikt

och kunskap kring området som studeras (Denscombe 2017). Författarna av denna studie

anser att informationen nödvändig för utförandet av undersökningen består just av dessa ovan

nämnda fenomen vilket resulterar i att intervju som metod blir som lämpligast att använda.

Även om intervju som metod lämpar sig bäst för denna studie och medför ett flertal fördelar

så existerar även en del nackdelar med detta metodval. Fördelar med att använda intervju som

metod inkluderar möjligheten att få mer djupgående information och insikter, en högre

svarsfrekvens då intervjuer vanligtvis bokas in i förtid i överenskommelse med respondenten,

samt den terapeutiska faktorn, det vill säga att respondenten ofta finner nöje i att dela med sig

av information då de besitter vetskap om att intervjuarens huvudsakliga syfte är att lyssna på

informanten (Denscombe, 2017). Kontrasterande till dessa finns även nackdelar som att det

finns en risk för att informationen som utvinns kan vara riktad, vad som sägs behöver inte

återspegla sanningen vilket kan vara ett hot mot undersökningens validitet (ibid). Författarna

är väl medvetna om detta och har därför valt att komplettera intervjuerna genom ytterligare

analys av externa dokument, dock kan det fortfarande förekomma svårigheter att avgöra

informationens trovärdighet då dessa dokument också kan vara riktade. Ännu en nackdel är

att den insamlade data kan bli ojämnt fördelad mellan de deltagande informanterna beroende

på den specifika kontexten och individerna som deltar, vilket kan ha en inverkan på studiens

tillförlitlighet (ibid). Författarna har i strävan att motverka denna ojämnhet valt att använda

sig av intervjuer i semistrukturerad form vilket tillåter författarna att ställa följdfrågor. Detta

har ansetts vara nödvändigt för att utvinna ytterligare information av respondenterna. Dessa

nackdelar kommer diskuteras vidare under tillförlitlighet.

27

3.3.1.2 Semistrukturerad intervju som metod

De genomförda intervjuerna tog som tidigare nämnts en semistrukturerad form där författarna

valde att färdigställa en lista med teman som ska behandlas, samt frågeställningar som ska

besvaras. Detta gav författarna en möjlighet att uppnå en högre grad av flexibilitet i

jämförelse med andra intervjuformer då författarna tillät respondenterna att utveckla sina

idéer, synpunkter och resonemang samt mer utförligt tala inom ramarna om de teman som

intervjun behandlade (Denscombe 2017). För att illustrera hur detta uppnåtts av författarna så

har de under intervjuerna låtit respondenten tala till punkt även om informanten under sitt svar

berört andra teman som inte ännu tagits upp av författarna.

3.3.2 Urval

3.3.2.1 Val av urval

I denna studie har författarna använt sig av både kvot- och subjektivt urval för att välja ut

vilka elitfotbollsföreningar och vilka representanter inom föreningarna som ansågs mest

lämpade för studiens syfte och ändamål. Kvoturval innebär att välja ut medverkande i studien

genom att fastställa särskilda strata som ses som nödvändiga att inkludera i urvalet, därefter

eftersträvar man att uppfylla dessa strata i proportion till deras förekomst i det övergripande

urvalsunderlaget. Då dessa strata är på förhand uppställda minskas risken att onödiga

överskott i form av personer och/eller företeelser förekommer i studien. Ett subjektivt urval

innebär att undersökningsobjekten väljs ut utifrån deras relevans inom ämnet som undersöks

och den privilegierade informationen de besitter (Denscombe 2017).

Författarna granskade vilka europeiska herr-fotbollsligor som rankats högst i relation till

hållbarhetsarbetets utveckling, detta gjordes utifrån Respinsiballs årliga rapport (se bilaga 3).

Rapporten fokuserar på tre huvudsakliga områden, dessa är; Governance, Community and

Environment (ResponsiBall Report, 2019). Högst upp på denna lista från 2019 placeras

Sverige på 1:a plats och Danmark på 2:a plats (se bilaga 3), därmed valdes dessa ligor ut av

författarna som väl lämpade för studiens syfte och ändamål. Vidare valdes även

elitfotbollsföreningarna ut genom ett vidareutvecklat kvoturval med inslag av subjektivt urval

där vinnarna från respektive lands herr-liga, säsongen 2019/2020, valdes ut som

representanter. Vinnarna i respektive liga valdes ut för att ge liknande förutsättningar för

representanterna från respektive land samt att de uppmärksammades presentera

hållbarhetsinitiativ på sina respektive hemsidor. De utvalda klubbarna blev således

Djurgårdens IF Fotboll och FC Midtjylland (Svensk fotboll 2019; Superligae 2019). Efter

28

detta kontaktades ytterligare två elitfotbollsföreningar; IFK Göteborg och Brøndby IF, med

hjälp av ett subjektivt urval för att utvidga studien.

Författarna lyckades dessvärre inte komma i kontakt med de två senarnämnda föreningarna

och tvingades då planera om urvalet. Då de två först valda elitfotbollsföreningarna är

lokaliserade i Skandinavien så väcktes ett intresse hos författarna att fullända studien med

föreningar från samtliga tre skandinaviska länder. Denna nya inriktning ansågs även medföra

ett utvidgat internationellt perspektiv som skulle kunna göra studien mer iögonfallande. Detta

då forskning på internationell nivå inom detta relativt unga oetablerade område har

efterfrågats av tidigare forskare inom ämnet vilket är något som författarna tog upp i studiens

inledande kapitel. Därmed kontaktades ligavinnaren i norska ligan, Molde FK (Fotball 2019)

med hjälp av ett vidareutvecklat kvoturval med inslag av subjektivt urval. Dessvärre kunde

föreningen inte medverka i studien och därför kontaktades ligavinnaren för säsongen

2018/2019, vilket var Rosenborg BK (Transfermarkt, u.å.d). Författarna ansåg att det skulle

vara intressant att se hur en norsk förening förhåller sig till de övriga två föreningarna då den

norska ligan inte fanns med i ResponsiBalls årliga rapport. Samtliga föreningars

CSR/hållbarhetsansvariga personal kontaktades genom ett subjektivt urval då de besitter den

privilegierade informationen, kunskapen och erfarenheten inom det studerade området.

Tabell 1 Lista över intervjuade föreningar och kontaktpersoner

Förening Kontakt Position Datum

Djurgårdens IF Filip Lundberg Verendel Hållbarhetsansvarig 11/11-20

FC Midtjylland Preben Rokkjær Marketing and Support

Director

17/11-20

Rosenborg BK Jørgen Stenseth Mediechef och social kontakt 22/12-20

3.3.2.2 Limitationer

Studiens huvudsakliga limitation berör främst urvalsprocessen av elitfotbollsföreningarna.

Denna studie inkluderar enbart tre elitfotbollsföreningar från olika länder i de respektive

ländernas högsta liga som alla är lokaliserade i Skandinavien. Detta tillåter inte generalisering

på nationell- eller liganivå och kan därmed inte tillföra en djupare förståelse gällande CSR:s

integration inom dessa kontexter. Beslutet att enbart undersöka skandinaviska föreningar

29

limiterar således undersökningen till att studera föreningar i nationer av nära historiskt

besläktade kulturer med ringa distinktioner. Däremot anser författarna att studien kommer att

kunna medföra teoretisk generalisering i den mån att den kan bidra med en överblick till den

aktuella forskningen inom området angående vad som motiverar elitfotbollsföreningar till att

arbeta med CSR inom Skandinavien.

Utöver detta så kan det argumenteras att, då vissa respondenter inte kunnat intervjuas på sitt

modersmål så finns det en sannolikhet att detta givit en viss inverkan på detaljrikedomen av

utvunnen data från dessa respondenter. Dock anser författarna att detta beslut var ett

nödvändigt sådant då författarna inte besitter tillräckligt hög förståelse inom dessa språk.

Därmed valde författarna att genomföra de utländska intervjuerna på engelska för att

minimera risken för missförstånd då författarna anser sig ha högre kompetens inom det

engelska språket.

3.3.3 Bearbetning och kodning av data

3.3.3.1 Dokument och digitala plattformar

Data insamlad från dokument i form av offentligt publicerade hållbarhetsrapporter och

digitala plattformar i form av hemsidor kommer i denna studie att kodas och analysera med

hjälp av en innehållsanalys. Valet av denna analyseringsmetod grundas i dess förmåga att

tillämpas på texter av olika slag, oberoende av ifall innehållet är av skriftlig form eller

illustreras genom bilder. Innehållsanalys används oftast i syfte att kvantifiera en texts innehåll

(Denscombe, 2017). Således kommer texten först att brytas ner i mindre enheter följt av en

utarbetning av relevanta kategorier, här kommer även nyckelord associerade med de teman

som även har nyttjats vid studiens intervjuer. Dessa teman är; CSR-arbete och initiativ,

Kommunikation och Rapportering, Finansiering och Intressenter samt Framtiden. Därefter

kommer enheter såsom ord och meningar att kodas i överensstämmelse med de ovannämnda

kategorierna/teman. Enheternas förekomster i texten kommer att uppmärksammas för att

avgöra deras övergripande relevans. Efter detta kommer data att kopplas till studiens

etablerade teorier för att upptäcka kopplingar sinsemellan.

3.3.3.2 Egen insamlad empiri

Det inspelade empiriska materialet från de semistrukturerade intervjuerna har konverterats till

text genom en transkriberingsprocess. Författarna har på detta vis gjort det enklare att

genomföra detaljerade sökningar och komparation av data (Denscombe, 2017). I och med att

författarna undersöker tre skandinaviska elitfotbollsföreningar med avsikten att göra en

30

djupgående och detaljerad analys av samtliga föreningar så har en fullständig transkribering

genomförts. Författarna har således skrivit av intervjuerna i sin helhet för att inte gå miste om

några diffusa detaljer som annars hade kunnat förbisetts vid en mer specificerad

transkribering. Då författarna undersöker motiven bakom föreningarnas CSR-arbete, kan det

vara utmanande att ställa konkreta frågor för att få svar på detta. Således kan all information

som utvinns genom den semistrukturerade intervjuformen vara värdefull för studiens syfte

och ändamål.

Därefter lästes transkriberingen igenom ett flertal gånger av författarna för att sedan påbörja

sorteringsarbetet inom vilket viktiga delar, specifika stycken, meningar och citat med

koppling till studiens syfte och frågeställning kartlades. När denna kartläggning färdigställts

påbörjades kodning utefter de fyra teman som analysen kommer vara uppbyggd av, nämligen;

CSR-arbete och initiativ, Kommunikation och Rapportering, Finansiering och Intressenter och

slutgiltigt Framtiden. Vidare identifierades nyckelord inom den raffinerade empirin som

följaktligen i analysen kopplades till de teorier och modeller som tidigare presenterats.

3.4 Tillförlitlighet

3.4.1 Trovärdighet

För att visa att forskarnas data med rimlig sannolikhet är exakt, korrekt och träffsäker så har

respondentvalidering brukats vid bearbetning av data. Med andra ord har forskarna återvänt

till de medverkande deltagarna med data och fynd som de avsett använda i studien och

kontrollerat att den överensstämmer med respondenternas ursprungliga uttalanden. Författarna

har under insamling av empiri genom fältarbete (intervjuer) skapat grundade data, som i tur

har använts för att nå fram till studiens slutsatser. Vidare har även de ingående texterna

granskats i detalj och dessa åtaganden leder till att studiens trovärdighet ökar (Denscombe

2017).

3.4.2 Pålitlighet

I kvalitativ forskning blir intervjuaren en integrerad del av datainsamlingstekniken. Detta

innebär att frågan om ifall resultaten och slutsatserna kommer bli detsamma ifall någon annan

utför forskningen blir relevant för att uppnå tillförlitlighet. Detta är svårt att avgöra och vad

forskare huvudsakligen kan göra är att se till att ha en tydlig och väl förklarad

forskningsprocess som redogör metoder, analys och beslutsfattanden. Detta gör det möjligt för

andra forskare att granska forskningsprocessen och desto mer detaljrik, desto pålitligare blir

undersökningen (Denscombe, 2017). I denna studie har författarna lagt stor vikt på förklaring

31

och precisering av forskningsprocessen under metodkapitlet för att underlätta för läsaren samt

öka undersökningens pålitlighet. Därmed anses pålitligheten, av författarna, vara

förhållandevis hög.

3.4.3 Överförbarhet

Inom kvalitativ forskning talas det inte lika ofta om generaliserbarhet på samma sätt, istället

används begreppet överförbarhet (Lincoln & Guba, 1985, se Denscombe, 2017). Här blir

frågan snarare i vilken utsträckning fynden kan överföras till andra fall än i vilken

utsträckning det är sannolikt att fynden återfinns i andra fall. Generalisering i det traditionella

synsättet blir problematiskt inom kvalitativ forskning då denna forskning tenderar att baseras

på ett fåtal fall som studeras mer intensivt och inte på stora urval som är representativa för en

bredare population. Något som grundas i statistiska sannolikhet i den mån att aspekter av data

förväntas återfinnas någon annanstans (Denscombe, 2017). En majoritet av kvalitativa

forskare anser att frågan om generaliserbarhet är vital även inom kvalitativ forskning, medan

ett färre antal anser att frågan inte är relevant inom den kvalitativa forskningen då fynden är

värdefulla i sig genom skildring av specifika och unika situationer (ibid). Författarna i denna

studie begriper argumenten från bägge sidor och tar båda perspektiven i beaktande. Medan

författarna ser fynden i studien som värdefulla trots bristande möjlighet till generalisering så

anser de ändå att överförbarheten är väsentlig. Vidare förutspås i synnerhet denna studies fynd

vara förhållandevis överförbara.

3.4.4 Bekräftelsebarhet

Bekräftelsebarhet, även kallat objektivitet handlar om i vilken mån forskningen är påverkad

av forskarens tidigare erfarenheter, värderingar etcetera. Det är nödvändigt för forskare att

erkänna omöjligheten för att forskningen ska bli helt opåverkad, särskilt inom den kvalitativt

inriktade forskningen. Detta då forskaren är en integrerad del av datainsamlingstekniken

vilket innebär att en hög grad av inflytelse existerar under tolkningsprocessen (Denscombe

2017). Författarna försöker i denna studie under tolkningsprocessen aktivt ha denna inflytelse

i åtanke för att motverka uppkomsten av subjektiva inslag i allt för stor utsträckning. Utöver

detta försöker författarna även undvika misstolkningar vid bearbetning av data. Detta genom

att bland annat säkerställa att insamlad empirisk data från intervjuer verifieras av

medverkande representanter. Såväl som att komparera data med information från

föreningarnas externa dokument och övriga kommunikationskanaler.

32

4. En empirisk inblick i tre skandinaviska elitfotbollsföreningar

I detta kapitel kommer en introduktion av de medverkande elitfotbollsföreningarna att

presenteras. Därefter kommer en framställning av dokument och digitala plattformar att

göras, följt av den egen insamlade empirin. Framställningarna kommer att utföras i enlighet

med fyra övergripande teman; CSR-arbete och initiativ, Kommunikation och Rapportering,

Finansiering och Intressenter samt Framtiden.

4.1 Introduktion av elitfotbollsföreningar

4.1.1 Djurgårdens IF

Djurgårdens IF är en Stockholmsbaserad idrottsförening, som grundades 1891. Föreningen är

aktiv i 21 olika sporter, inkluderande sporter som bandy, basket, friidrott, handboll, ishockey

och inte minst fotboll. Djurgården Fotboll bildades 1899 och har representationslag i högsta

serien för både herrar och damer. Deras respektive arenor är Tele2 arena för herrarna och

Stockholms stadion för damer. Publiksnittet har sedan herrarnas flytt till Tele2 arena legat på

omkring 12 000-16 000 åskådare. Däremot kan detta öka till omkring 20 000-30 000 vid

stockholmsderbyn. Djurgården Fotboll har sammanlagt vunnit högsta serien för herrar

(Allsvenskan) och damer (Damallsvenskan) 15 gånger, varav 12 gånger herrar och 3 gånger

damer. Den senaste SM-titeln blev tillskriven Djurgården Fotboll säsongen 2019/2020 då

herrarna vann Allsvenskan. Antalet medlemmar uppskattas ligga på omkring 12 500 för

fotbollssektionen (Framgång och framtid, 2019). Vidare aktiverar Djurgården Fotbolls

ungdomssektion omkring 2 000 pojkar och flickor fördelade på över 120 lag i seriespel (DIF

FF, u.å.).

Tabell 2 Introduktion Djurgårdens IF

Förening Djurgårdens IF

Grundat 1891 (fotboll, 1899)

Plats Stockholm

Arenor Tele2 (herrar, kapacitet 30 000), Stockholms stadion (damer)

Publiksnitt 12 000 -16 000 (derby, 20 000 - 30 000) för herrar

Ligavinster 15 (12 herrar, 3 damer, senaste vinst säsongen 2019/2020)

Medlemmar 12 500

33

4.1.2 FC Midtjylland

FC Midtjylland är en fotbollsförening baserad i Herning, Danmark och är en relativt ung

förening då den bildades år 1999 när Herning Fremad och Ikast FS gick samman. Föreningens

trupp spelar i den högsta danska ligan för herrar, Superligaen. Deras hemmaarena är MCH

arena, tidigare känt som SAS arena som döptes om år 2009 (FCM, u.å.b). Arenan har en

kapacitet för strax under 12 000 åskådare och föreningens publiksnitt låg under säsongen

2019/2020 på omkring 8 200 (Transfermarkt, 2019.a). FC Midtjylland har vunnit danska

Superligaen tre gånger, varav den senaste gången var 2019/2020. Under pågående säsong

2020/2021 har truppen lyckats ta sig till Champions League gruppspel, innan dess har de haft

vissa framgångar inom Europa League (Transfermarkt u.å.a). FC Midtjylland har även ett

vidspritt klubbsamarbete under namnet ‘FCM Klubsamarbejdet’ bestående av 145

samarbetsklubbar vilket gör det till Danmarks största nätverk av samarbetsklubbar. Dessa

samarbetsklubbar inkluderar många ungdomsspelare och -lag (FCM, u.å.a).

Tabell 3 Introduktion FC Midtjylland

Förening FC Midtjylland

Grundat 1999

Plats Herning

Arenor MCH Arena (kapacitet 12 000)

Publiksnitt 8 200

Ligavinster 3 (senaste vinst säsongen 2019/2020)

Medlemmar 5 000 (1 400 i fanklubben, 3 600 säsongskortsinnehavare)

4.1.3 Rosenborg BK

Rosenborg BK är en fotbollsförening baserad i Trondheim, Norge. Föreningen grundades

1917 och kallades först ’Odd’ men tog sedan namnet Rosenborg BK år 1927 (RBK, 2020.a).

Föreningens herrlag spelar i Eliteserien, som är den högsta divisionen i norska herrligan

(Transfermarkt, u.å.b). Rosenborg BK har även ett damlag som spelar i den högsta divisionen

för damer, Toppserien (RBK-kvinner, u.å.a). Föreningens hemarenor är Lerkendal Stadion för

herrar och Koteng Arena för damer (Transfermarkt, u.å.c; RBK-kvinner, u.å.b). Lerkendal

Stadions publikkapacitet uppgår till 21 405 åskådare och publiksnittet säsongen 2018/2019

låg på 12 704 (Transfermarkt, u.å.b). Rosenborgs BK har vunnit den norska Eliteserien 26

gånger, varav den senaste vinsten tag plats säsongen 2018/2019 (Transfermarkt, u.å.d).

34

Föreningen har historiskt haft framgångar inom både Champions League och Europa League

(RBK, 2020.a). Rosenborg BK har även omkring 1 800 medlemmar och mellan 6 000 – 8 000

säsongskortinnehavare (Stenseth, 2020).

Tabell 4 Introduktion Rosenborg BK

Förening Rosenborg BK

Grundat 1917

Plats Trondheim

Arenor Lerkendal Stadion (herrar), Koteng Arena (damer)

Publiksnitt 12 704 (säsongen 2018/2019)

Ligavinster 26 (senaste vinst säsongen 2018/2019)

Medlemmar 7 800 – 9800 (6 000 – 8 000 säsongskortsinnehavare, 1 800

medlemmar)

4.2 Presentation av dokument och digitala plattformar

4.2.1 Djurgårdens IF

CSR-arbete och initiativ

Djurgårdens IF presenterar på sin hemsida sin hållbarhetsmodell (DIF, u.å.a). Modellen

illustreras här som en pyramid där basen består av ‘organisation’, mitten består av

‘föreningsidrott’ och ‘uppsökande idrott’ och toppen består av ‘upplevelseidrott’. För

illustration av pyramiden, se bilaga 4. Här beskrivs kort de olika delarna av modellen.

‘Organisation’ handlar beslutsfattande, ekonomistyrning och utveckling, denna del beskrivs

som vad som håller ihop och säkrar den ekonomiska utvecklingen av föreningen. Detta skapar

sedan förutsättningar till en välmående förening där barn- och ungdomsspelare utvecklas och

mår bra. ‘Föreningsidrott’ handlar om att inkludera flera och om att utveckla spelare och

ledare. ‘Uppsökande idrott’ handlar om att nå ut brett över hela Stockholm och om att låta

föreningen få kontakt med helt nya människor. ‘Uppsökande idrott’ kompletterar, enligt

Djurgårdens IF:s hemsida, ‘föreningsidrotten’. ‘Upplevelseidrotten’ handlar om att skapa en

bättre supporterupplevelse, om matchdag och att etablera topplag. Dessa fyra områden

djuplodas vidare i Djurgårdens IF:s hållbarhetsrapport ‘Framgång och Framtid’ (DIF, u.å.c). I

hållbarhetsrapporten förklaras det vidare om ‘föreningsidrott’ att en stor del av verksamheten

handlar om att utveckla pojkar och flickor i den egna ungdomsidrotten samt att Djurgårdens

IF ska vara motor och förebild för stadens lokala ungdomsidrott. Dessa barn och ungdomar

35

får utöver sporten även idrottsliga värden såsom kamratskap, glädje och fair play (Framgång

och Framtid, 2020). Även ‘uppsökande idrott’ förklaras tydligare i hållbarhetsrapporten, det

beskrivs att över 20 000 barn har aktiverats i över 80 skolor inom Stockholm. Detta har gjorts

genom skapandet av Djurgårdens IF skolidrottsförening inom vilket de har arbetat med två

huvudsakliga utmaningar för skola och idrott. Skolans utmaning gäller ökad mängd fysisk

aktivitet utan tillförda resurser och idrottsrörelsens utmaning är att nå så många som möjligt

och behålla dem aktiva så länge som möjligt (ibid). Djurgårdens IF förklarar på sin hemsida

att viktiga principer för deras hållbarhetsarbete är distinktionen mellan ansvar och intresse,

prioritering av kärnverksamheten framför projekt, att jobba inifrån och ut samt att prioritera

handling över kommunikation (DIF, u.å.d). Något som presenteras både på Djurgårdens IF:s

hemsida såväl som i deras hållbarhetsrapport är att:

En vilja att påbörja ett systematiskt hållbarhetsarbete uppstår inte sällan till följd

av en kris, hantera ett yttre tryck, ett behov av att påvisa ansvar, få ett bättre rykte

och ekonomiskt utfall för verksamheten och/eller som en del av ett integrerat

kvalitetsutvecklingsarbete. För oss har det varit en kombination av det

ovanstående. (Framgång och Framtid, 2019, s. 12)

Djurgårdens IF arbetar med en modell som tagits fram på Harvard University som kallas

‘creating shared value’ (gemensamt värdeskapande). Modellen fokuserar på en kombination

av samhällsbehov, företagsexpertis och affärsmöjligheter som i lyckad kombination ger väg

för tillväxt, innovation och ökad vinst för organisationen (Framgång och Framtid, 2020). För

illustration av modellen, se bilaga 5.

‘Framgång och Framtid’ framför även att Djurgårdens IF primärt adresserar tre av FN:s 17

globala mål för hållbar utveckling. Dessa är (3) god hälsa och välbefinnande, (9) hållbar

industri, innovationer och infrastruktur och (11) hållbara städer och samhällen. Utöver dessa

hävdar de även adressering av god utbildning för alla, jämställdhet och minskad ojämlikhet

(Framgång och Framtid, 2020).

36

Kommunikation och rapportering

Djurgårdens IF kommunicerar ut sitt hållbarhetsarbete dels på sin hemsida där det finns en

särskild flik kallad ‘Hållbarhet’ inom vilket de samlar information om föreningens

hållbarhetsarbete och -initiativ. Här presenteras Djurgårdens IF:s Hållbarhetsmodell,

Överväganden och Avvägningar samt deras hållbarhetsrapport ‘Framgång och Framtid’ vilket

utöver hemsidan framstår som deras huvudsakliga kommunikationskanal (DIF, u.å.d).

Djurgårdens IF nämner att handling prioriteras högre än kommunikation. Föreningen förklarar

att hållbarhet, enligt en sportmetafor, för dem ses som både ett “defensivt” och “offensivt”

arbetssätt. ”Defensivt” i den mån att, när de blir ifrågasatta, så kan de försvara verksamheten

genom att påvisa det ansvar som faktiskt tas, och “offensivt” i den mån att hållbarhetsarbetet

ses som ett konkurrensverktyg och gör därmed föreningen mer attraktiv att förknippas med

och stötta (DIF, u.å.b).

Finansiering och intressenter

På sin hemsida presenterar Djurgårdens IF att en dialog med interna och externa intressenter

hjälper dem att välja sina prioriteringar när det kommer till hållbarhetsarbetet (DIF, u.å.c).

Dessa intressenter har genom djupintervjuer och enkäter hjälpt föreningen att utvecklas i rätt

riktning genom önskemål om hur föreningen bör prioritera sina resurser, tid och

ansträngningar. Utifrån detta anser intressenterna att de följande fyra områden är de mest

vitala för föreningen att arbete med; Ekonomisk och organisatorisk hållbarhet, Klubbstyrning,

Supporterkultur, Professionalism och kompetensutveckling. Det nämns att relationen till

supportrarna är ett avgörande område för intressenter och därmed rangordnas

supporterinvolvering högt tillsammans med varumärke, utveckling, positionering i Stockholm

Figur 3 Översikt av DIF:s ansvarsområden

37

och ungdomsverksamheten (ibid). För att förtydliga vad som menas med intressenter så har

Djurgårdens IF presenterat en rad exempel såsom sponsorer, supportrar och aktiva i

föreningen som spelare, medarbetare, ledare och föräldrar (DIF, u.å.d).

Djurgårdens IF uppnår värdeskapande partnerskap genom att arbeta efter en resursmodell med

utgångspunkt i att varje enskild medverkande samverkanspart individuellt bidrar inom det

område där de kan göra mest nytta (Framgång och Framtid, 2020). Dessa samverkansparter

inkluderar kommun/skola, förening och sponsorer och skapar tillsammans en hållbar lösning

genom komplettering av enskilda parters resurser. Resurserna i fråga kan ta formen av

tillgång till personal, expertkunskap, utrustning och material samt anläggningar (ibid). För

illustration av resursmodellen, se bilaga 6.

Framtiden

På Djurgårdens IF:s hemsida refereras läsaren vidare till föreningens hållbarhetsrapport

‘Framgång och framtid’ för att läsa mer om vad de behöver göra mer av i framtiden. Här

nämns även att ett av målen med den publicerade hållbarhetsrapporten var att definiera

prioritetsområden och en strategisk riktning för Djurgården Fotboll inför framtiden. Det

förtydligas att samtliga områden som tas upp i ‘Framgång och Framtid’ är relevanta för det

långsiktiga hållbarhetsarbetet inom föreningen. Bevakning och utveckling av föreningens

arbete ger väg för framgång och möjlighet att undvika kriser eller problematik i framtiden

(DIF, u.å.c). Föreningen förtydligar att “Det är viktigt att vara införstådd med att en

hållbarhetsredovisning är en del av ett pågående strategiskt och operativt förbättringsarbete.

Man blir aldrig färdig.” (DIF, u.å.d) vilket visar på deras syn när det kommer till föreningens

fortsatta arbete inom hållbarhet.

4.2.2 FC Midtjylland

CSR-arbete och initiativ

FC Midtjylland presenterar på sin hemsida, under fliken ‘FCM Samfund’, sitt sociala arbete

som är inriktat på att skapa ökad livskvalitet genom att hjälpa människor att uppnå sina

livsmål. Detta gör man genom att satsa på talangutveckling utanför fotbollsplanen som även

ses som kärnkompetensen i FC Midtjylland. De förklarar att kärnkompetensen förs över till

FCM Samfund inom vilket de hjälper individer att hitta, definiera och rikta in strävan för att

nå sina livsmål. Vidare förtydligas att var och en av oss har en talang som FCM arbetar för att

finna och frigöra (FCM, u.å.). FCM Samfunds externa hemsida går djupare in på vad FCM

Samfund innebär. Det förtydligas att arbetet handlar om människor och att fokusen ligger på

38

att skapa hälsa och välbefinnande inom regionen. Här nämns FC Midtjyllands starka

värderingar som bidrar till det arbetet som utförs (FCM Samfund, u.å.d). Även FCM

Samfunds arbete med talangutveckling förklaras vidare och tre utvecklingsområden tas här

upp. Den så kallade ‘Guldminen’ där talangutveckling för barn äger rum, ‘Akademiet’ som är

talangutvecklingsområdet för ungdomar och till sist ‘Superliga-truppen’ för de vuxna. I FCM

är målet att bli den duktigaste versionen av sig själv som fotbollsspelare, men inom FCM

Samfund kan det handla om att slutföra en utbildning, få en anställning, att kunna vara del av

ett engagerat samhälle eller något helt annat. Med sitt arbete vill FCM Samfund förtydliga

vikten av samspelet mellan det frivilliga socialföreningslivet, lokala och regionala företag och

offentliga organ. Målet är att föra samman hela regionen, sporten går över kultur, språk och

social status (ibid).

FCM Samfund ägnar sig i huvudsak åt tre aktiviteter, dessa är ‘Samman går vi på banen’,

‘Tab & vind’ och ‘Julgaver’ (FCM Samfund, u.å.a). ‘Samman går vi på banen’ handlar om att

skapa större mod och engagemang hos unga för att delta i sociala evenemang. Strävan är att få

dem att uppleva större välbefinnande, större självkänsla och en relation med andra människor.

Detta görs genom att skapa gemenskap, anordna sociala aktiviteter och skapa möjligheten för

unga att träffa och till och med, vara förebilder. Projektet involverar och samarbetar brett med

företag, utbildningsinstitutioner, partnerklubbar och kommuner, dels för att ta fram värdet av

kommunikation, nätverk, roller och samarbete. Projektet tar även hänsyn till en balans mellan

sociala och fysiska aktiviteter, såväl som undervisning och personlig utveckling (FCM

Samfund, u.å.e). ‘Tab & vind’ är en viktminskningskurs som går utöver enbart

viktminskningen. Det handlar om att både skapa fysiskt såväl som mentalt välbefinnande.

‘Tab & vind’ är ett roligt socialt och effektivt sätt att förbättra fysisk kondition, förebygga

sjukdomar och minska fetma. Förutom träningen och viktminskningen så är det minst lika

viktigt för deltagarna att få många nya och värdefulla sociala nätverk i lokalområdet (FCM

Samfund, u.å.f). ‘Julgaver’ handlar om att ge familjer med sämre ekonomiska förutsättningar

en hjälpande hand som ger barnen möjlighet att bli del av en förening och öka deras

livskvalitet. Detta görs med avsikten att alla har rätt att vara del i samhället och vara med i ett

lag. Detta bidrar till en positiv utveckling för barnen då de i en säker miljö kan bygga upp

nätverk som kan forma dem i framtiden. Målet är att så många människor som möjligt ska bli

en del av en fotbollsförening och därigenom träffa nya vänner såväl som att deras familjer ska

bli integrerade i föreningslivet (FCM Samfund, u.å.b).

39

FCM Samfund framför även att de arbetar för tre av FN:s 17 globala mål för hållbar

utveckling. Dessa är (1) ingen fattigdom, (3) god hälsa och välbefinnande och (17)

genomförande och globalt partnerskap (FCM Samfund, u.å.d).

Kommunikation och rapportering

FCM kommunicerar ut sitt CSR-arbete och -initiativ under fliken ‘FCM Samfund’ på sin

officiella hemsida. Under fliken refereras sedan läsaren vidare till den externa hemsidan för

‘FCM Samfund’ där arbetet och initiativen presenteras djupare och mer detaljrikt (FCM, u.å.).

Även de senaste nyheterna och aktiviteterna gällande föreningens sociala arbete presenteras

här och utöver information i textform så används även videoklipp som

kommunikationsverktyg (FCM Samfund, u.å.d; FCM Samfund, u.å.c). Andra

kommunikationskanaler som väldigt nyligen har börjat användas av FCM för att

kommunicera ut FCM Samfunds arbete inkluderar Instagram, Facebook, Youtube med flera.

Då dessa nyligen har startats så finns det inte särskilt mycket utlagt på plattformarna ännu,

dock framstår det som att plattformarna främst är menade att användas för att lägga ut nyheter

kring det pågående CSR-arbetet och -initiativen (Instagram, u.å.).

Finansiering och intressenter

Det framkommer på FCM Samfunds externa hemsida att FCM Samfund är organiserat som en

oberoende förening med ett eget CVR-nummer (organisationsnummer) och separat ekonomi

från FC Midtjylland. FCM presenterar även här sina fyra aktiva samarbetspartners i relation

till FCM Samfund, dessa är DK Company, ALPI, Rationel och Vestjylland Forsikring. Dessa

partners har med tid och ekonomiska resurser bidragit i hög grad till FCM Samfunds arbete.

FCM förklarar även att de har ett starkt varumärke med starka värderingar, vilket de använder

för att kultivera och hylla samhället och skapa värde för människor (FCM Samfund, u.å.d).

Figur 4 Översikt av FCM:s ansvarsområden

40

Framtiden

FCM Samfund presenterar att de närmaste 20 åren kommer att vara inriktade på att göra FC

Midtjylland till mycket mer än en fotbollsklubb. Fokus kommer att ligga på att göra FCM till

en klubb som bidrar till det lokala och regionala samhället och som dessutom kommer ha en

betydelsefull roll för människor (FCM Samfund, u.å.d).

4.2.3 Rosenborg BK

CSR-arbete och initiativ

Rosenborg BK presenterar sitt sociala arbete på sin hemsida under fliken ’Samfunnsansvar’.

Här framförs föreningens värdegrund som att skapa ett fotbollslag som spelar underhållande

och offensiv fotboll. Värderingar som ’Åpenhet’, ’Samfunnsengasjement’, ’Folkelighet’,

’Humør og engasjement’ så väl som ’Godfoten’ presenteras. Dessa förklaras vara centrala för

hur klubben ska drivas och de är bindande för alla inom föreningen. Ett grundläggande mål

för Rosenborg BK är att utöva Fair Play. ’Åpenhet’ innebär att möta alla med respekt och ta

emot människor med öppna armar. I Rosenborg BK har de en ärlig och direkt

kommunikationskultur. ’Samfunnsengasjement’ innebär att föreningen bryr sig om sina

medmänniskor, de är medvetna om sitt ansvar som förebilder, de vill ge tillbaka till samhället

och inriktar sig mycket på att hjälpa människor med sämre förutsättningar. ’Folkelighet’

innebär att behandla alla med respekt, att inte framföra sig som bättre än vad man är samt att

bidra till en tryggare miljö. ’Humør og engasjement’ innebär att uppskatta allas insatser och

bidrag samt att gå in helhjärtat i det man involverar sig i. ’Godfoten’ innebär att hjälpa till att

förbättra varandra inom föreningen och att jobba för klubbens bästa (RBK, 2020.b).

Värderingar åsidosatt så har Rosenborg BK ett antal projekt och samhällsengagemang. Dessa

är ’COOP-samarbeidet’, ’Tilrettelagt fotball’, ’MOT’, ’Ung i jobb’ samt ’EFDN’. ’COOP-

samarbeidet’ är ett samarbetsavtal mellan Rosenborg BK och COOP där ändamålet är att

donera pengar till lokala humanitära syften. Ett råd med representanter från både Rosenborg

BK och COOP utvärderar olika lokala initiativ och organisationer och beslutar därefter vart

pengarna ska doneras. Pengarna i fråga insamlas genom försäljning av ett särskilt Rosenborg-

bröd i regionens Coop-butiker. Totalt doneras 150 000 nkr ut men beloppen varierar mellan

25 000 – 75 000 nkr (RBK, 2020.c). ’Tilrettelagt fotball’ är ett projekt som handlar om att

inkludera fler människor i fotbollen. Projektet är inriktat på att inkludera människor med

mental funktionsnedsättning och söker fortlöpande fler spelare. Laget deltar i ett antal cuper

och turneringar och förutom att ha vunnit landsturneringen flera gånger har de även tilldelats

turneringens Fair Play-pris (RBK, 2020.d; Facebook, 2020). Rosenborg BK har länge haft ett

41

samarbete med ’MOT’. ‘MOT’ är en organisation som arbetar mot de utmaningar som

samhället står inför, såsom; narkotikamissbruk, våld, kriminalitet, mobbning, psykiska

problem och utanförskap. Detta görs genom att arbeta för att stärka ungdomars

motståndskraft, medvetenhet och mod (MOT, u.å). Rosenborg BK har sedan 1997 haft

’MOT:s’ logga på sitt ställ. I samarbete med ’MOT’ har Rosenborg BK varit på flera

skolbesök där bekämpning av mobbning har varit i fokus (RBK, 2017). ’Ung i jobb’ är ett

samarbetsprojekt som utförs tillsammans med Prima, Stavne och NAV (Norska

arbetsförmedlingen). Projektet handlar om att hjälpa ungdomar och unga vuxna mellan 18 och

25 år som varken studerar eller har en anställning. Det ger möjlighet till utbildning,

arbetserfarenheter och individuell vägledning med målet att deltagarna i följd ska kunna få en

anställning (RBK, 2016.a). Slutligen är Rosenborg BK medlemmar i ’EFDN’ vilket står för

European Football for Development. Organisationen är ett nätverk av professionella

europeiska elitfotbollsföreningar som använder fotboll som ett verktyg för social utveckling

med målet att bilda ett starkt nätverk där utbyte av kunskap och erfarenheter kring socialt

ansvar äger rum. Organisationen grundades 2014 med en handfull klubbar och har sedan dess

vuxit snabbt och innehåller nu 18 medlemsklubbar (RBK, 2016.b). Rosenborg BK jobbar

även med andra samhällsengagemang som till exempel att besöka barnkliniker minst två

gånger om året (RBK, 2016.c).

Figur 5 Översikt av RBK:s ansvarsområden

42

Kommunikation och rapportering

Rosenborg BK har på sin officiella hemsida en enskild flik benämnd “Samfunnsansvar” där

de tar upp sitt sociala arbete och övriga CSR-initiativ. ‘Samfunnsansvar’-fliken är därefter

uppdelad i en del underflikar angående projekt och samarbeten inom vilka mer djupgående

information om initiativen framförs. Här används både text och bild som

kommunikationsverktyg. Föreningen har även uppmärksammats använda hemsidans

nyhetsflöde för att presentera och kommunicera ut framsteg och information rörande CSR-

arbete och initiativ (RBK, 2020.e). Utöver detta använder även föreningen sociala medier

såsom Facebook, Twitter, Instagram och Youtube för att kommunicera ut sitt CSR-arbete

(Facebook, 2020; Youtube, 2020; Instagram, 2020; Twitter, 2020).

Finansiering och intressenter

Det framgår på Rosenborg BK:s hemsida att många projekt sker i samarbete med andra

aktörer såsom exempelvis Coop och NAV (RBK, 2020.c; RBK, 2016.a). Därmed kan det

antas att dessa projekt åtminstone delvis finansieras av samarbetspartners. På hemsidan har

föreningen en hel sida där de presenterar sina partners. Detta inkluderar deras

huvudsamarbetspartner SpareBank, andra samarbetspartners som Adidas, Scandic med flera,

så väl som ytterligare affärspartners, nätverkspartners och exponeringspartners (RBK, u.å).

Framtiden

Rosenborg BK framför inte på sin hemsida några tydliga mål, initiativ eller riktlinjer för

framtiden av deras CSR-arbete. Hemsidan tycks mestadels presentera det nuvarande och

pågående CSR-arbetet.

4.3 Presentation av egen insamlad empiri

4.3.1 Djurgårdens IF

CSR-arbete och initiativ

Vid frågan om hur Djurgårdens IF ställer sig till elitfotbollsföreningars ansvar i samhället så

framförde Lundberg (hållbarhetsansvarig) att “vi skiljer på ansvar och intresse” och förklarar

vidare att det är nödvändigt att först definiera vad föreningen har för ansvar, och vad som

ligger i föreningens intresse. Men framför allt måste det säkerhetsställas att föreningen klarar

av att leva upp till det definierade ansvaret. Han förklarar att det inte är föreningens ansvar att

exempelvis lösa kriminaliteten i förorterna eller att barn rör på sig tillräckligt, däremot ligger

det i föreningens intresse att påverka detta. Djurgårdens IF gör detta genom sin satsning på att

fysiskt aktivera barn, Lundberg förtydligar att “…det ligger i vårt intresse men det är inte vårt

43

ansvar, det är en viktig distinktion”. Dock uttalar sig även Lundberg om att det ändå finns ett

visst ansvar i den mån att verksamheten inte ska ha en negativ påverkan på sin omgivning.

När det kommer till miljömässigt ansvar så berättar Lundberg att det är svårt för föreningen

att föra ett omfattande miljömässigt arbete då Djurgårdens IF inte äger någon av sina

anläggningar, varken Tele2, Hovet eller andra fotbollsplaner. Han beskriver att “vi kan ju

göra så gott vi kan i relation med Stockholms stad, idrottsförvaltningen som driver

anläggningarna, att trycka på att vi tycker det är viktigt.”. Vidare kommenterar han att “i och

med att vi inte äger någonting så är det svårt för oss att ta ett ansvar för miljöpåverkan i den

bemärkelsen.”. Däremot när det kommer till socialt ansvar så förtydligas det att föreningen

besitter högre kapacitet för att kunna påverka, detta i och med att föreningen arbetar med

mycket människor och barn.

Föreningen beskrivs arbeta inom tre cirklar, dessa är upplevelseidrott, föreningsidrott och det

senaste tillägget, uppsökande idrott. Dessa tre verksamhetsområden ses som långsiktiga

arbeten och vill därför inte av Djurgårdens IF ses som ‘projekt’. Lundberg förtydligar att “vi

kan inte driva dem här sakerna som projekt om det ska få en långsiktig skillnad [...] Det är

inget projekt som kommer att börja och sluta. Det är en del av Djurgårdens kärnverksamhet.”.

Djurgårdens IF:s hållbarhetsarbete baseras på 5-6 års analys och arbete som lett till mindre

korrigeringar över tid för att optimera verksamheten. Lundberg berättar att Djurgårdens IF

använder sig av en teori som kallas “Shared Value” (se bilaga 5). Han förklarar att det är ett

nytt sätt att se på CSR, att inte bara ge tillbaka till samhället och göra bra saker, utan istället

jobba på ett sätt som möjliggör lösningar av samhällsbehov samtidigt som den egna

verksamheten också stärks. Lundberg, i koppling till uppsökande idrott beskriver resultatet av

detta arbetssätt som att:

... skolan vinner, barnen vinner, föräldrarna vinner, staden vinner, Djurgården

vinner. [...] Det går att skapa ett sätt att arbeta där alla vinner, för jag tror att

man någonstans måste vara ärligare i uppsåtet, varför man jobbar med

hållbarhet. (Filip Lundberg Verendel, 2020)

När det kommer till målet med föreningens hållbarhetsarbete så berättar Lundberg att det

handlar om att öka Djurgårdens IF:s konkurrenskraft och uthållighet i koppling till det

ekonomiska, det organisatoriska och det sociala, han förtydligar att det handlar om att bli mer

framgångsrika inom alla nyckeltal.

44

Kommunikation och rapportering

När det kommer till kommunikation så är Djurgårdens IF:s huvudsakliga syn (detta gäller

främst inom fotbollen) på detta, enligt Lundberg, att en kommunikationsinsats måste ta

hänsyn till ens handlingar. Ifall kommunikationen inte är förenlig med föreningens

hållbarhetsstrategi så vinner hållbarheten alltid framför PR. Lundberg förklarar föreningens

syn på kommunikation kopplat till hållbarhet som “... att inte gå ut och slå på stora

trumman…”. Djurgårdens IF arbetar efter fyra principer som styr allt föreningen gör,

Lundberg presenterar principerna enligt följande:

Några viktiga principer i vårt hållbarhetsarbete är att vi gör en distinktion mellan

ansvar och intresse, vi prioriterar kärnverksamhet framför projekt, vi jobbar

inifrån och ut, det vill säga vi gräver alltid där vi står först och sen sätter handling

framför kommunikation. (Filip Lundberg Verendel, 2020)

Lundberg förklarar vidare att anledningen till att föreningen sätter handling framför

kommunikation har att göra med att de inte har ett intresse för den typ av exponering som PR

medför när det kommer till hållbarhetsfrågor. En grund till denna prioritering är att föreningen

vill minimera risker för bakslag och företeelser som kan skada föreningens trovärdighet.

Därmed har föreningen valt att prioritera ner kommunikationen i hierarkin. Lundberg

beskriver det som att:

Det finns en bild av att om vi bara kommunicerar mer eller får ut det här mer så

kommer vi få mer gehör, få mer sponsorer. Vår bild är att det inte spelar någon

roll, det gör varken från eller till hur mycket man kommunicerar. (Filip Lundberg

Verendel, 2020)

Lundberg förtydligar att det är viktigt för föreningen att de ska kunna stå för allt som

kommuniceras ut. Han nämner även att Djurgårdens IF gärna marknadsför sina åtaganden

inom ramen för sådant som uppsökande idrott, detta då det är enkelt att påvisa att föreningen

faktiskt är ute på skolor och genomför detta arbete. Lundberg menar att det bara är att åka till

en av skolorna och observera. Utöver detta används PR i syfte att locka folk till matcher och

för att få folk att känna stolthet för Djurgårdens IF, men det är där gränsen går.

45

Finansiering och intressenter

Vid ingång på föreningens finansiering av sitt hållbarhetsarbete klargjordes det av Lundberg

att “Hållbarhet är bara en budgetpost [...] en budgetpost som alla andra budgetposter [...] i och

med att det är integrerat i kärnverksamheten så finns det liksom inte en stor projektkostnad.”.

Djurgårdens IF ser hållbarhet som vilken annan funktion som helst inom föreningen. Vid

frågan ‘Kan sponsorer eller övriga intressenter påverka ert CSR-arbete på något sätt?’ så

svarade Lundberg kort och konkret “Nej.” och vidareutvecklade sedan genom att konstatera

följande:

Vi definierar vår utveckling, vi definierar vad det är. Sen har vi en dialog med

våra intressenter, men vi är idag i en position efter att vi har jobbat i så många år

med det här att vi inte har några som helst påtryckningar från sponsorer om vad

dem tycker att vi borde göra istället. (Filip Lundberg Verendel, 2020)

Även om föreningen har sista ordet och att det mesta inom denna kontext förväntas vara

inbyggt i den kontinuerliga intressentdialogen så påpekar Lundberg att föreningen självklart

fortfarande måste vara lyhörd och ta till sig av omvärlden.

Lundberg förklarar att hållbarhetsarbetet med tiden givit en väldigt positiv effekt på

Djurgårdens IF:s varumärke inom branschen. Tack vare det kontinuerliga hållbarhetsarbetet

så stärks följaktligen varumärket för varje dag som går och detta är något som enligt

Lundberg har gjort mycket för föreningens trovärdighet. Han beskriver hållbarhetsarbetet är

som en “osynlig hand” som finns där för att guida föreningen i deras beslut, i vad de gör och

för att bygga upp trovärdighet.

Framtiden

Rörande föreningens framtida hållbarhetsplaner konstaterar Lundberg att det här och nu

handlar om ‘Framgång och Framtid’, det vill säga samlingsnamnet för hela föreningens

hållbarhetsarbete. Detta är institutionaliserat i Djurgården Fotboll genom ett styrelsebeslut.

Enligt Lundberg, i kommentar på föreningens långsiktigt inriktade hållbarhetsinitiativ, så

hävdas det att “Ambitionen är att det ska finnas i hundra år till.”. Mer specifikt ser föreningen

fysisk aktivitet som en vital fråga framöver i samhället, och ser även en oerhörd potential för

arbete inom denna fråga. I enlighet med Djurgårdens IF:s fokus på “Shared Value” så är detta

en framtidssatsning som gynnar samtliga parter. Lundberg uttalar “Det är bra för barnen, det

är bra för föräldrarna, och det är bra för Djurgården.”. En mer övergripande syn som

46

Lundberg har i relation till hållbarhetsarbete och CSR:s integration inom organisationer är att

“Det har varit väldigt trendigt att arbeta med CSR och olika typer av sociala satsningar. Jag

har väl mina funderingar på vart det kommer ta vägen. Jag tror att fler och fler kommer att

behöva tänka mer som vi. [...] Trender kallas trender av en anledning.”.

4.3.2 FC Midtjylland

CSR-arbete och initiativ

I frågan angående FC Midtjyllands CSR-arbetets historia så berättade Rokkjær (Marketing &

Support Director) att CSR-arbetet först adopterades från den engelska modellen. Denna

adoption hämtades mer specifikt från den engelska klubben Brentford i samband med ett

uppköp av FC Midtjylland. FC Midtjyllands syn på detta nya CSR-program var enligt

Rokkjær att “If you have a football club you are also obligated to do something good for the

people in your area, and we were very much fond of this idea. So, we started off by defining

what we want to do as a club.”. Han förklarar att det finns mycket som föreningen skulle

kunna göra som ett bidrag till samhället, exempelvis donera pengar till cancerforskning,

hjälpa flyktingar med mera. Men Rokkjær fortsätter genom att säga “We wouldn’t be better

than anyone else in doing that. We would like to do something where we would be better than

everybody else”. Han fortsätter genom att förklara att FC Midtjylland vill använda de

färdigheter de besitter inom ett fotbollssammanhang, han förtydligar att “Instead of just doing

something that everybody can do, we think that we have a special gift and a special obligation

to use this network here.”. FC Midtjylland vill således genom sitt uppdrag inom ‘FCM

Samfund’ hjälpa människor med fokus på att stödja och vägleda individer inom regionen som

har ett svårt liv. Särskilt unga människor som har ekonomiska och/eller sociala svårigheter.

FC Midtjylland arbetar med detta, delvis genom ett talangprojekt inom vilket föreningen

försöker hitta den dolda talang som varje enskild individ besitter. Därefter vill föreningen

hjälpa dessa människor genom att stärka dem, både som människor såväl som fotbollsspelare.

Rokkjær förklarar att syftet med detta är “... creating the best out of each person and creating

the best way of enjoying your talent.”. Vidare berättar Rokkjær att FC Midtjylland är kända

för att vara en innovativ klubb och använder alla möjliga metoder för att hjälpa människor

inom det sociala ansvarsprojekten, detta med hjälp av alla resurser som föreningen besitter.

Rokkjær nämner att föreningen gör detta “... in order to show them that you are as important

for us as the first league squad players are. That's more or less the idea behind our

community.”. Rokkjær nämner likt FCM:s hemsida att föreningen har 145 partnerklubbar och

47

att i samarbete med dessa blir FC Midtjylland bra på att integrera yngre och skapa sociala

nätverk. Ett projekt Rokkjær berättade om var ‘Julgaver’ och han nämnde då följande:

What we are doing here is that we, every year at Christmas together with our

sponsors, we make a present for about 300 families with football clothes, shoes

and everything related to football. [...] and the most important thing is that we are

giving them one-year free membership in the local football club in order to

integrate locally. [...] We also follow these people to see if they’re staying in the

clubs and if they are developing a social network within this project. (Preben

Rokkjær, 2020)

Utöver föreningens sociala ansvar, ställdes även följdfrågor angående ifall FC Midtjylland tar

något ekonomiskt och/eller miljömässigt ansvar. Rokkjær svarade då “We do.” och följde

sedan upp med “In Denmark we are very good at taking care of each other, we are very good

at taking care of nature as well”. I kommentar på det ekonomiska ansvaret så berättade

Rokkjær att “of course we don’t want to earn money on this, and we would very much also

like to donate money to this, so in this way we think we have an economical responsibility.”.

Vidare berättade Rokkjær även att FC Midtjylland arbetar utifrån FN:s 17 globala mål för

hållbar utveckling men främst arbetar de med 1, 3 och 17 som presenteras på föreningens

hemsida (se ‘Presentation av dokument och digitala plattformar, 4.2.2’). Men Rokkjær

förtydligar att förening i första hand arbetar mot de sociala målen. Vid fråga om föreningens

mål med CSR-arbetet som helhet så svarade Rokkjær:

The main goal is that we want to give something back to the community, but

we’re not afraid of telling that we are doing it because we think it’s ok to say it

out loud. Some people say that you don’t have to shout about this, it’s just

something that you do. But the more we shout about it, the more people want to

help us and the more people we can help. (Preben Rokkjær, 2020)

Kommunikation och rapportering

Angående kommunikationen av föreningens CSR-arbete så förklarade Rokkjær att “We made

a decision from the beginning that we would communicate this. [...] and that we would also

communicate about our partners [...] we would very much like it to be more than just saying

we are doing this and that.”. Han förklarar att FC Midtjylland gärna kommunicerar ut när

deltagare från de sociala projekten uppnår framgång i följd av deltagandet för att sedan sprida

48

detta vidare och få fler att vilja delta i projekten, han tillägger även att “the people that we are

helping are proud of this project.”.

När det gäller kommunikation av CSR arbetet till intressenter så nämner Rokkjær att FC

Midtjylland ser det som en “win-win-win” ifall potentiella sponsorer får höra om föreningens

CSR-arbete. Detta leder oftast till att de vill stödja arbetet vilket sedan resulterar i att

föreningen kan utöka sitt CSR-arbete ännu mer och i följd nå ut till och hjälpa ännu fler

människor.

Rokkjær berättar även att FC Midtjylland nyligen har startat upp nya kommunikationskanaler

som en Youtube-kanal, Facebook sida och ett Instagram-konto. Ytterligare så kommunicerar

föreningen ut ‘FCM Samfund’ genom trycket på A-lagets matchtröjor som främst exponeras

under föreningens medverkan i Champions League.

Finansiering och intressenter

Rörande finansieringen av FC Midtjyllands CSR-arbete så berättar Rokkjær att CSR-arbetet

är finansierat “By different sources, the main source is a donation from this insurance

company, the second source is from the ‘kommun’ (municipality).”. Utöver detta tillägger

Rokkjær att föreningen också har kommersiella företagspartners, där samtliga donerar pengar

till föreningens CSR-arbete.

Vid fråga om intressenternas inflytande när det gäller det utförda CSR-arbetet så berättar

Rokkjær att FC Midtjylland har en form av styrelse som behandlar just detta. Denna styrelse

består av en ordförande som är utomstående från föreningen såväl som personer inifrån

föreningen. Utöver dessa så finns även en rådgivare som har en högre uppsatt roll inom

samhället, samt representanter från de fyra kommersiella företagspartners. Sammansatt blir

det en grupp på 11 personer som tillsammans diskuterar angående föreningens CSR-arbete.

Rokkjær förtydligar här att “they are very close in discussing what to do and why to do it. [...]

so they have an influence on what we are doing, but at the end of the day it’s ourselves who

are taking the decision.”.

Angående CSR-arbetets påverkan på FC Midtjyllands varumärke, kommenterar Rokkjær

följande:

49

We have been working with this for 3 years, and it’s only in the last most recent

year that we are experiencing the impact it has on our brand [...] We are only

seeing the start of it [...] it has a tremendous impact on our brand, no doubt about

that. (Preben Rokkjær, 2020)

Rokkjær förtydligar att det tillsynliggjorts genom att andra föreningar kontaktat FC

Midtjylland angående det bedrivna CSR-arbetet för att få inspiration och sedan själva kunna

starta upp ett eget CSR-arbete. Utöver detta har även andra kommuner varit i kontakt med

föreningen till följd av intresse kring arbetet.

Framtiden

Angående föreningens framtida CSR-arbete förklarar Rokkjær att “The short-term future is

that we’re focusing on getting the right documentation of what we’re doing because we want

to be sure that we have the right impact before going further on to the next areas.”. Därmed

framstår FC Midtjyllands framtidsplaner vara att fortsätta med det arbete som de redan nu

utför såväl som att expandera det för att nå ut till fler människor. Rokkjær nämner att

föreningen för tillfället befinner sig i en diskussionsfas angående CSR-arbetets nästa steg och

beskriver CSR-arbetets utveckling som “... two steps forward and one step back. And

sometimes you experience problems that you didn’t know of.”.

4.3.3 Rosenborg BK

CSR-arbete och initiativ

Rosenborg BK har arbetat med ’Samfunnsansvar’ mer eller mindre under hela 2000-talet. Det

är svårt att peka ut ett exakt årtal men Stenseth berättar att förenings MOT-samarbete har

pågått sedan 1997 då de började bära deras logotyp på sitt matchställ. Vid fråga angående

fotbollsföreningars ansvar i samhället, svarade Stenseth ”… we believe that football is much

more than just football. That football should be more than just football […] That's what we

call samfunnsansvar, in Norway. It’s very important, and it’s a big part of our club.”. Stenseth

förtydligar att ’Samfunnsansvar’ är en av föreningens fem värderingar (se kapitel 4.2.3) vilket

tillsynliggörs på väggar i föreningens klubbhus och spelarnas omklädningsrum.

När det kommer till det sociala ansvarstagandet så arbetar Rosenborg BK med ett flertal

projekt i form av samarbeten eller övriga initiativ. Stenseth förklarar att det finns en tradition i

Norge där en så kallad ’TV-aksjon’ äger rum varje år. Inom denna ’TV-aksjon’ väljer norska

befolkningen varje år ut en organisation för att donera pengar till ett välgörande ändamål.

Förra året donerades alla pengar till ’Kirkens Bymisjon’ (Kyrkans stadsmission) vilket är en

50

välgörenhet som inriktas på att hjälpa mindre lyckligt lottade individer. I år donerades

pengarna till WWF för att bekämpa den ökande mängden plast i världens hav. Stenseth

berättar att Rosenborg BK ” … always contributes money, every year […] it’s not depending

on what organisation it is […] we always do that. It’s been a tradition.”. Ytterligare ett socialt

projekt som Rosenborg BK har arbetat med under de senaste 20 åren är en årlig jullunch för

regionens hemlösa, oftast med beroendeproblem som drog- och alkoholmissbruk. I

genomsnitt brukar de servera 200 – 300 personer som bjuds in till föreningens arena, där de

även får möjlighet att lyssna på liveartister samt tillgivs julklappar. Under denna jullunch

doneras även 25 000 nkr till tre externa organisationer. Traditionellt doneras pengarna till det

lokala sjukhusets barnavdelning, ’The Salvation Army’ (frälsningsarmén) samt ’Kirkens

Bymisjon’. Andra projekt som diskuterades av Stenseth var ’COOP-samarbeidet’ och ’Ung i

jobb’ som har presenterats tidigare (se kapitel 4.2.3). Stenseth berättar att COOP är en av

Rosenborg BK:s största sponsorer/samarbetspartners. Här doneras totalt 250 000 nkr, varav

100 000 nkr är avtalat mellan parterna att gå till talangarbete inom fotbollen medan de

kvarvarande 150 000 nkr fördelas mellan omkring fem till sju kandidater som arbetar med

någon form av välgörenhet. De 100 000 nkr för talangarbetet gick föregående år till talang

inom damfotbollen. I år har parterna ännu inte bestämt sig om vilken förening pengarna ska

doneras till men det är bestämt att pengarna ska doneras till föreningar som är bra på att

integrera barn i fotbollen. ’Ung i jobb’ är ett projekt som Rosenborg BK bedrivit i omkring 7-

8 år, det görs i samarbetet med NAV (Norges arbetsförmedling), Prima och Stavne. Projektet

inkluderar 10-15 unga människor mellan 18-25 som på grund av olika anledningar inte har en

anställning. Det kan handla om sjukdom, mental ohälsa, dålig uppväxt, mobbning eller

drogmissbruk. Stenseth nämner att ”They are more or less, the ‘hard cases’ of NAV.” och

förklarar vidare att:

So this year the first course was cancelled but they did finish the course in the past

months and their rate, percentage rate of getting people back in work is actually

higher than the percentage that NAV has centrally (in average). It’s been quite a

success. [...] the main objective is of course that this environment [...] will be an

extra motivation to carry on. Rosenborg as a brand means a lot to them. (Jørgen

Stenseth, 2020)

Utöver det sociala ansvaret så tillfrågades Stenseth även angående föreningens miljömässiga

och ekonomiska ansvar. Vid frågan ifall föreningen arbetar med något miljömässigt projekt så

svarade Stenseth ”Not like a project, it’s not been one of our focus areas […] we haven't had

51

any main project regarding environmental things.”. När det kommer till det ekonomiska

ansvaret så uppfattas det som att de sociala projekten kan vidröra en ekonomisk aspekt i form

av donationer med mera, men föreningen har inga direkta projekt som är helt inriktade på det

ekonomiska ansvarsområdet. Vid fråga om Rosenborg BK:s mål med sitt CSR-arbete svarade

Stenseth:

We use to say that we have a responsibility to society as a brand, as a club, as a

very important institution in the middle of Norway, not just Trondheim, but (all

of) Trondelag. [...] I would say that our goal is to do good, not to promote

ourselves, we don’t actually tell about everything we do. (Jørgen Stenseth, 2020)

Kommunikation och rapportering

Stenseth berättar att hans syn på kommunikation är uppdelad i två delar. Han förklarar att det

är viktigt att visa vad klubben gör då de är stora förebilder och fortsätter genom att uttala:

We influence a lot of people, we know that, we have a huge reach. We have big

social channels, way bigger than any other club in Norway. We know that we

reach so many people […] Not just here in Trondelag but actually all over

Norway, we have fans in almost every part of the country. (Jørgen Stenseth, 2020)

Samtidigt menar Stenseth att man inte behöver berätta om allt man gör, han beskriver att detta

är en syn som Rosenborg BK har haft, och agerat efter under de senaste åren, åtminstone

sedan Stenseth själv började arbeta för föreningen. Trots detta poängterar Stenseth att ”We

have a responsibility to say out loud when we think something is wrong”. Ett tydligt exempel

som togs upp av Stenseth var när Rosenborg BK avslutade sitt samarbete med ’The Salvation

Army’ på grund av att de inte integrerade homosexuella. Detta var något som gick emot

Rosenborg BK:s värderingar som inkluderar att alla är välkomna i Rosenborg BK.

Rosenborg BK:s huvudsakliga kommunikationskanaler är enligt Stenseth; Facebook,

Instagram, Twitter och Youtube. Han nämner ”We have had these from the beginning. […]

And when we tell about something that we are doing, we do it on several of those channels.”.

Därav ser inte Stenseth Rosenborg BK:s hemsida som den huvudsakliga

kommunikationskanalen för föreningen.

Finansiering och intressenter

Angående hur Rosenborg BK:s CSR-arbete finansieras svarade Stenseth ”No specific way”.

Författarna frågade då om finansieringen kommer internt från klubben eller om den kommer

52

från externa källor vilket besvarades av Stenseth genom hans konfirmation av att det

finansieras internt från klubben. Stenseth beskriver att ”I know lots of clubs are organised

with fundations and stuff that more or less are outside the club. No, this is (from within) the

club.”. Detta med undantag i vissa samarbeten där projekten delvis kan finansieras från

externa källor såsom från COOP inom ’COOP-Samarbeidet’.

När det kommer till intressenternas inflytande på föreningens CSR-arbete och initiativ så

berättar Stenseth att Rosenborg BK inte har upplevt några särskilda påtryckningar från

intressenter i förhållande till de bedrivna CSR-arbetet. Däremot nämner Stenseth ”But we

know that CSR is important for our partners. We know that it is an important part for them to

support us.”. Vidare nämns att Rosenborg BK ger ut frågeformulär till sina partners angående

allt som görs inom föreningen och hur bra föreningen förhåller sig till de fem värderingarna.

Stenseth kommenterar ”We always get a good response there, so we know that it’s something

they (stakeholders, fans, partners) value and that tells me it’s very important for the club. For

everyone that cares about Rosenborg, it’s very important.”.

Rörande CSR-arbetets påverkan på Rosenborg BK:s varumärke svarade Stenseth att ”I think

it has a big impact, I think it’s something that our supporters, the people of Trondelag, expect

us to be contributors in that area. And we are known for it as well.”. Men Stenseth förtydligar

därefter att “But then again, as we see every feeling around the club, every meaning,

everything revolves very much on the performance on the pitch.”.

Framtiden

Angående Rosenborg BK:s framtida CSR-arbete nämner Stenseth att ”I feel like we could be

doing even more than we do today”. Stenseth berättar om ett stort hållbarhetsprojekt som

påbörjades innan Covid-19 pandemin bröt ut. Rosenborg BK anställde en extern person med

uppgiften att utvärdera föreningen gällande hållbarhet. Stenseth kommenterar att ”We had

good responses from our partners (cooperative partners, sponsors) and that project was really

going good. Then Corona came and stopped it.”. Stenseth berättar att föreningen troligtvis

kommer att placera ytterligare resurser i det bedrivna CSR-arbetet. I referens till

hållbarhetsprojektet som stoppades på grund av Covid-19, så kommeterar Stenseth att

projektet antagligen kommer återupptas när pandemin börjar avta. Dessutom planerar

Rosenborg BK att starta ett gatulag under 2021 och Stenseth förklarar att ”…that will be, I

guess a quite big project for us to integrate within the club. But overall, I can see it (CSR)

being as important as it has been or even more important.”.

53

5. En interpretation för djupare empirisk förståelse

I detta kapitel kommer det empiriska materialet att analyseras, tolkas, jämföras, förklaras och

kontrasteras. Detta kommer att göras med en bakgrund i de teorier som presenterats i den

teoretiska referensramen i syfte att ernå en djupare förståelse kring motiven bakom

skandinaviska elitfotbollsföreningars CSR-arbete.

5.1 Ansvarstagande inom elitfotbollen

Författarna av denna studie kan tydligt urskilja hur de olika elitfotbollsföreningarna bemöter

sitt CSR-arbete och de initiativ som tas i enlighet. Djurgårdens IF ser inte sitt

hållbarhetsarbete som indelat i olika “projekt”. Projekt för Djurgårdens IF är något som startar

och slutar medan Djurgårdens IF:s hållbarhetsarbete är långsiktigt inriktat och väl integrerat i

föreningens kärnverksamhet. FC Midtjylland och Rosenborg BK har ett mer traditionellt

ställningstagande när det kommer till CSR-arbetet. Till skillnad från Djurgårdens IF så tar FC

Midtjyllands och Rosenborg BK CSR-initiativ en mer projektliknande form.

Vad föreningarna har gemensamt är deras fokus på det sociala ansvarsområdet inom CSR-

arbetet. Området som av Elkington (1998) i sin Triple Bottom Line teori kallade för ‘The

Social Line’ eller ‘People’. Grundtanken bakom den sociala linjen är att bidra med värde och

ge tillbaka till samhället (Kraaijenbrink, 2019), och detta är något som föreningarna tydligt

förmedlar att de arbetar med. Den sociala linjen åberopar även bedrivandet av fördelaktiga

och rättvisa affärsmetoder inom samhället i stort och berör organisationens påverkan på

viktiga intressenter. Djurgårdens IF och FC Midtjylland ser på hållbarhetsarbete med en vy av

att de har ett socialt ansvar men de räknar också med att de själva ska få vinning av det på

något vis, men självklart inte på någon annans bekostnad. Föreningarna söker efter ”win-win”

situationer och på detta vis kan de uppnå kraven för ekonomisk vinning på ett hållbart

sätt. Däremot är inte denna ”win-win” syn något som tydligt kan identifieras inom Rosenborg

BK då föreningen inte yttrar sig om något behov av vinning inom sitt sociala arbetet.

Intressant att påpeka är att Rosenborg BK:s sociala ansvarstagande framstår som jämförbar

med de två andra skandinaviska föreningarna trots att ResponsiBalls årliga rapport av de mest

hållbara fotbollsligorna inte inkluderar den norska ligan.

Den ekonomiska linjen, som av Elkington (1998) kallas ‘The Economic Line’ eller ‘Profit’

berör effekterna på lokal, nationell och internationell ekonomi genom organisatoriska

praktiker som att skapa nya jobb, alstra innovation och skapa välstånd (Kraaijenbrink, 2019).

54

De studerade föreningarna har alla framfört att de på något sätt arbetar för att skapa välstånd.

FC Midtjylland är den föreningen som tydligast arbetar med detta då de specifikt inriktar

mycket av sitt sociala arbete på att hjälpa människor med sämre ekonomiska och sociala

förutsättningar. Ett utökat CSR-arbete är även något som skapar nya jobbtillfällen, något som

Lundberg berörde under intervjun med Djurgårdens IF “Nästa år är vi 25 heltidsanställda bara

i vår uppsökande idrott så när hela övriga världen och Sverige står still så expanderar ju vår

uppsökande idrott, vi har anställt 10 personer i år”. När det kommer till Rosenborg BK så kan

författarna argumentera för att deras projekt ’Ung i jobb’ kan bidra till ökad välfärd trots att

detta projekt likt föreningens andra initiativ är främst socialt inriktat.

Ingen förening jobbar i särskilt hög omfattning inom den av Elkington (1998) benämnd ‘The

Environmental Line’ eller ‘Planet’. Även om föreningarna visar på att de har detta i

övervägande så erkänner de att föreningarnas makt inom området är begränsad. Djurgårdens

IF och Midtjylland presenterar till skillnad från Rosenborg BK att de båda arbetar inom FN:s

17 globala mål för hållbar utveckling, dock lägger föreningarna huvudfokus på det socialt

relaterade målen.

Figur 6 Triple Bottom Line

55

5.2 Kommunikationens betydelse för legitimitetsskapande

Föreningar har envar olika strategier när det kommer till kommunikation av sitt CSR-arbete

till intressenter. Djurgårdens IF förmedlar de har prioriterat ner kommunikation i hierarkin

och fokuserar mer på handling när det kommer till hållbarhetsarbetet. Den kommunikation de

främst nyttjar är i form av en hållbarhetsrapport som släpps årligen, där finns allt som

föreningen arbetar med i hållbarhetskontext samlad. De har även en mindre sektion om sitt

hållbarhetsarbete på sin officiella hemsida. Föreningen är noggranna med att inte

kommunicera ut någonting som de inte kan stå för. I kontrast med Djurgårdens IF:s syn

förtydligar FC Midtjylland att de ser kommunikation (PR) som en mycket positiv sak. Deras

syn är att man inte ska vara rädd att kommunicera ut vad man gör, medan andra kanske tycker

att man inte behöver “... gå ut och slå på stora trumman.” (Lundberg DIF, 2020) så ser FC

Midtjylland detta som en möjlighet att nå ut till fler människor och komma i kontakt med nya

sponsorer som kan hjälpa till att expandera hållbarhetsarbetet. FC Midtjylland kommunicerar

ut via sin externa hemsida, ‘FCM Samfund’ där de har sitt CSR-arbete samlat, de använder

även andra externa kommunikationskanaler såsom sociala medier men även tv-exponering

och exponering genom journalistik. Rosenborg BK klargör att sociala medier är föreningens

primära kommunikationskanaler, men likt de två andra föreningarna har de även en specifik

del på sin hemsida där CSR-arbetet presenteras. Dock förtydligar föreningen att inte allt som

görs kommuniceras ut, vilket innebär att föreningen gör mer än vad som tillsynliggörs för

allmänheten.

Dessa respektive kommunikationsstrategier går i linje med Deegans (2019) uttalande om den

årliga rapporteringens gynnsamhet i relation till legitimitetsskapande. Men forskaren har även

på senare år uttalat sig om vikten av sociala medier i korrelation med dess kraftiga framväxt

som medfört en betydande utveckling av samhällets förväntningar på organisationen. Denna

snabba framväxt har enligt Blumrodt et al. (2013) lett till ökad medieexponering och

uppmärksamhet för fotbollsklubbar och således till att ett gott rykte och en positiv

varumärkesimage har blivit allt viktigare. Deegan (2009) menar att samhällsförväntningarna

bestående av implicita villkor, tillsammans med de explicita villkoren (lagkrav) skapar vad

han kallar för ett ‘socialt kontrakt’ som binder samman organisationen och samhällen. Detta

gör också kommunikationen till ett essentiellt verktyg (Grankvist, 2012; Allan & Craig, 2016)

för elitfotbollsföreningarna då de genom detta knyter sig an sina intressenter. Med riktad

kommunikation till intressenter i förhållande till deras efterfrågan, skapas en värdefull

företagsimage och tillåter upprätthållandet av föreningarnas legitimitet (Jones, 1995; Allan &

56

Craig 2016). Föreningarna kan betraktas rikta sin kommunikation gentemot särskilda

intressentgrupper genom de kommunikationskanaler de väljer att använda. Djurgårdens IF

som främst använder den årliga hållbarhetsrapporten som kommunikationskanal förmedlar

CSR-arbetets positiva inverkan på varumärket. I enlighet med forskarnas uttalande kan

därmed detta betraktas som att hållbarhetsrapporten är vad föreningens intressenter har

efterfrågat. Liknande resultat har observerats inom FC Midtjylland och Rosenborg BK då

även de hävdar att CSR-arbetet haft en positiv inverkan på varumärket vilket av författarna

förmodas kunna korrelera med föreningens kommunikationsinriktning.

Vid kommunikation av CSR-arbete är det vitalt för föreningarna att visa transparens, det vill

säga att de är tydliga med vad de arbete de utför. Ifall detta inte uppnås så kan så kallade

legitimitetsgap uppstå (Sethi, 1978; Lindblom, 1994). Ett sätt att gå tillväga för att undvika

gap är att förhålla sig till en av Lindbloms (1994) fyra legitimitetsstrategier. Författarna har

identifierat att samtliga föreningar som studerats kan kopplas till att använda Lindbloms första

strategi som för fram att relevanta intressenter bör utbildas om organisationers faktiska

prestationer (ibid). Djurgårdens IF gör detta via sin hållbarhetsrapport, Rosenborg BK

använder främst sina sociala medier, medan FC Midtjylland sprider ut informationen på ett

flertal olika plattformar.

För att återkoppla till Deegans (2009) ‘sociala kontrakt’ som innehåller både explicita och

implicita villkor, är det av vikt att uppmärksamma att elitfotbollsföreningar inte omfattas av

de explicita villkoren då de inte har några lagkrav på sig att rapportera något bedrivet CSR-

arbete. Detta kan kopplas till Carroll’s ‘The Pyramid of Corporate Social Responsibility’,

inom vilket andra lagret på pyramid berör legalt ansvar. Då föreningarna inte omfattas av

detta så går det därmed direkt från pyramidens första lager ‘ekonomiskt ansvar’ till

pyramidens tredje lager vilket är ‘etiskt ansvar’. Detta etiska ansvar tillsammans med det sista

lagret av pyramiden, bestående av ‘filantropiskt ansvar’ korrelerar mycket tydligt med

föreningarnas huvudfokus på det sociala ansvarstagandet inom sitt CSR-arbete. Carroll’s

pyramid diskuteras vidare under kapitel 5.4.

5.3 Intressenters roll och inflytande

Djurgårdens IF:s CSR-arbete finansieras inifrån den egna föreningen och har det vill säga en

egen budgetpost såsom vilken annan del av verksamheten som helst. Föreningen samarbetar

dock exempelvis med Stockholms stad inom arbeten såsom deras ‘uppsökande idrott’. Även

Rosenborg BK uttalar sig om att CSR-arbetet finansieras inifrån den egna organisationen,

57

detta i samband med att de har en handfull projekt som utförs i samarbete med externa aktörer

som i dessa fall står för en del av projektkostnaderna. FC Midtjyllands CSR-arbete finansieras

genom ett flertal olika källor, huvudsakligen finansieras det genom donationer från deras

sponsor, försäkringsbolaget ‘Vestjylland forsikring’. Ytterligare finansieras det genom stöd

från kommunen och utöver dessa finns även andra kommersiella företagspartners som donerar

pengar för CSR-arbetets ändamål. Föreningen har även en form av styrelse där samtliga av de

viktigaste sponsorerna är delaktiga för att diskutera föreningens annalkande CSR-initiativ.

Icke desto mindre så anser författarna att CSR-arbetets finansieringskälla kan vara av

betydelse vid analysering av intressentrelationers relevans. Sheth & Babiak (2010) påstår att

intressenter kan påverka de åtgärder som tas genom att sätta press och ställa krav på klubb

och förening. I enlighet med detta anser författarna av denna studie att FC Midtjylland, på

grund av det mer omfattande beroendet av intressenters donationer, kan göra att intressenterna

har större inflytande över föreningen. Samtliga föreningar konstaterar dock att de tar

inspiration och råd från intressenter men att de slutgiltiga besluten tas av den egna föreningen.

Trots att det gäller i mindre omfattning än för FC Midtjylland så kan Rosenborg BK

argumenteras påverkas i viss mån av intressenter inom samarbetsprojekt såsom ’COOP-

Samarbeidet’. Detta då föreningen inom samarbetsprojektet måste komma överens med

samarbetspartnern för att komma fram till vart de insamlade pengarna i fråga ska doneras.

Grankvist (2012) belyser vikten av en kontinuerlig intressentdialog för att upprätthålla en god

relation till intressenter och följaktligen uppnå långsiktig hållbarhet. Något som delvis kan

åstadkommas genom att visa intresse för intressenters åsikter och värderingar. Enligt

Djurgårdens IF:s hemsida förs det en dialog med interna och externa intressenter som hjälper

föreningen att ta beslut kring hållbarhetsarbetets prioriteringar. Detta har åstadkommits

genom djupintervjuer och enkäter med de berörda intressenterna. Även Rosenborg BK

förtydligar att de använder sig av en form av frågeformulär som ges ut till föreningens

partners för att utvärdera verksamheten samt hur väl de förhåller sig till de uppsatta

värderingarna. Enligt det empiriska materialet kan författarna således utläsa att samtliga

föreningar insett betydelsen av sina intressenter, en betydelse som även diskuteras av Babiak

& Wolfe (2009) vid presentationen av de fyra faktorer som skiljer fotbollsföreningar åt från

andra organisationer. Korrelationer kan även dras till att samtliga föreningar mer eller mindre

arbetar med CSR för att förbättra föreningens legitimitet och i följd ernå ett ökat stöd och

uppbackning av såväl sponsorer, supportrar och andra intressenter. Något som i längden också

kan bidra till en ökning av antalet supportrar.

58

5.4 Pyramiden: ett traditionellt gravmonument eller en väg till framgång?

Författarna av denna studie har utifrån den insamlade empirin kunnat urskilja tydliga samband

mellan empirin och Carroll’s pyramid. I första lagret, det ekonomiska ansvaret i pyramiden,

har författarna dragit korrelationer med Carroll’s tredje, fjärde och femte punkter. Punkt (3)

antyder att det är viktigt att upprätthålla en stark konkurrensposition, detta tillsynliggörs av

Lundberg som kommenterar att målet med Djurgårdens IF:s hållbarhetsarbete är att “växa

Djurgårdens konkurrenskraft och uthållighet så ekonomiskt, organisatoriskt och socialt, det är

att bli mer framgångsrika på alla nyckeltal i princip”. Punkt (4) antyder att det är viktigt att

upprätthålla en hög driftseffektivitet, även detta är något Djurgårdens IF arbetar med då de

förtydligar att hållbarhetsarbetet är en integrerad del av föreningens kärnverksamhet. Punkt

(5) antyder att det är viktigt att ett framgångsrikt företag definieras som ett som alltid är

lönsamt. Både Djurgårdens IF och FC Midtjylland har belysts sträva efter “win-win”

situationer inom sitt CSR-arbete vilket kan kopplas till att föreningarna eftertraktar att föra ett

CSR-arbete som är gynnsamt (lönsamt) för den egna föreningen.

Det andra lagret i Carroll’s pyramid, det legala ansvaret, har redan diskuterats tidigare i

analysen. Då de medverkande föreningarna inte uppfyller de kriterier som krävs för att

omfattas av några lagkrav i koppling till rapportering av CSR arbete, så kan författarna av

denna studie argumentera för att fotbollsföreningarna förbigår detta lager i pyramiden och går

direkt till det tredje lagret.

Det tredje lagret i pyramiden berör det etiska ansvaret inom CSR. Här har samtliga av

Carroll’s punkter kunnat kopplas till det insamlade empiriska materialet. Punkt (1) antyder att

det är viktigt att prestera på ett sätt som är konsistent med förväntningar på samhällsvanor och

etiska normer. Detta kan kopplas tydligt till det tidigare nämnda sociala kontraktet och mer

specifikt de implicita villkoren som föreningarna måste förhålla sig till och ha i åtanke. Punkt

(2) antyder att det är viktigt att erkänna och respektera nya eller utvecklade etiska/moraliska

normer som antagits av samhället. Denna punkt kan förknippas med Djurgårdens IF:s

konstaterande angående hållbarhetsarbetets konstanta utvecklande genom kontinuerliga

småkorrigeringar. Men det associeras även till FC Midtjyllands yttrande om en pågående

dokumentation i syfte att säkerställa att arbetet som utförs har rätt effekt. Detta visar på att FC

Midtjylland antagligen skulle justera sitt arbete om samhällets förväntningar förändras.

Rosenborg BK har även dem hävdat att deras intressenters skiftande förväntningar skulle

kunna påverka föreningens bedrivna verksamhet, dock är inte detta något som skett i större

omfattning då Rosenborg BK inte upplevts ha några större påtryckningar från sina intressenter

59

när det kommer till CSR-arbetet ännu. Punkt (3) antyder att det är viktigt att förhindra att

etiska normer äventyras för att uppnå företagets mål. Ett tydligt exempel på detta är

Rosenborg BK:s avslutade samarbete med ’The Salvation Army’ i följd av deras ovillighet att

integrera homosexuella. Denna punkt korrelerar även med de resterande föreningarnas

uttalanden i koppling till deras strävan efter “win-win” situationer. Då detta är något som

föreningarna tydligt uttrycker sig sträva efter så kan det antas att de inte skulle föra ett CSR-

arbete på någon annans bekostnad. Punkt (4) antyder att det är viktigt att ett bra

företagsmedborgarskap definieras som att göra vad som förväntas av företaget i moralisk och

etisk mening. Allt det ovan nämnda tyder på att detta är något som de medverkande

fotbollsföreningarna arbetar för och därför anser författarna att även denna punkt uppfylls av

respektive förening. Den femte och sista punkten i Carroll’s etiska ansvar (5) antyder att det

är viktigt att erkänna att företagets integritet och etiska beteende når längre än att följa lagar

och förordningar. Eftersom föreningarna inte har några lagkrav på sig att bedriva och

rapportera sitt CSR-arbete men ändå väljer att utföra detta arbete så kan det argumenteras

framstå som uppenbart att föreningarnas integritet och etiska beteende når längre än att följa

lagar och förordningar.

Det översta lagret på Carroll’s pyramid består av det filantropiska ansvaret, där författarna

identifierat anknytningar mellan de medverkande föreningar och punkterna 1, 3, 4 och 5. Den

första punkten (1) antyder att det är viktigt att uppträda på ett sätt som är konsistent med

samhällets filantropiska och välgörande förväntningar. Då denna punkt efterliknar det etiska

ansvarets första punkt så drar författarna en snarlik tolkning i relation till denna punkt med det

sociala kontraktet i centrum. Den tredje punkten (3) berör vikten av att chefer och anställda

deltar i frivilliga och välgörenhetsaktiviteter inom sina lokala samhällen. Här kan paralleller

dras till Djurgårdens IF:s och FC Midtjyllands samarbeten med sina respektive kommuner.

Dock är det oftast föreningarna själva som arrangerar dessa välgörande aktiviteter i form av

antingen långsiktiga hållbarhetsinitiativ eller projekt. Därmed kan det argumenteras som en

självklarhet att det görs av fri vilja. När det gäller Rosenborg BK så kan författarna av denna

studie avgöra att föreningen lägger störst fokus på välgörenhetsaktiviteter av alla de tre

medverkande föreningarna. Detta då de både anordnar dessa själva såväl som i samarbete med

andra samt donerar stora summor till välgörenhet varje år. Den fjärde punkten (4) antyder att

det är viktigt att ge stöd till privata och offentliga utbildningsinstitutioner. Först och främst

vill författarna argumentera för att faktumet att föreningarna valde att medverka i denna studie

och bidra med nödvändig information för att kunna genomföra undersökningen, i sig kan ses

60

som ett stöd till utbildningsinstitutioner. När det väl kommer till det faktiska CSR-arbetet så

tillsynliggörs detta genom Djurgårdens IF:s aktiva satsning på fysisk aktivitet för barnen i ett

flertal av Stockholms grundskolor. Den femte punkten (5) antyder att det är viktigt att

frivilligt ge stöd till de projekt som förbättrar samhällets livskvalitet. Denna punkt kan ses

som en sammanfattning av de ovanstående punkterna men för att ge ett tydligt exempel på hur

föreningarna arbetar för att uppfylla denna punkt kan FC Midtjyllands arbete för att förbättra

välfärden i sin region lyftas fram. För att förtydliga, arbetar FC Midtjylland i hög grad med att

förbättra människors välfärd genom att inrikta sitt arbete på individer med sämre ekonomiska

och sociala förutsättningar.

5.5 Trenden CSR: är den här för att stanna?

Djurgårdens IF arbetar långsiktigt med sitt CSR-arbete, de menar på att ambitionen är att

hållbarhetsarbetet ska pågå i 100 år till. Här kan författarna utläsa att Djurgårdens IF har nått

längre och djupare i sitt hållbarhetsarbete i jämförelse med andra föreningar. Detta beror

troligtvis delvis på att föreningen har arbetat med hållbarhetsfrågor under de senaste 5-6 åren

vilket är längre än FC Midtjylland som enbart har arbetat med CSR i cirka 3 år. Rosenborg

BK har till syns arbetat med CSR längre än båda de andra föreningarna, trots detta kan

föreningens arbete efterlikna FC Midtjyllands mer än Djurgårdens IF:s. Detta på grund av den

projektinriktade organiseringen av det bedrivna CSR-arbetet. Författarnas tro är därmed att

Djurgårdens IF:s tidigare insprång i hållbarhetsfrågor i jämförelse med FC Midtjylland, idag

innebär att de kan ha passerat det trendiga stadiet av CSR-arbete, för att sedan gå vidare till

något större och mer betydelsefullt. Detta i referens till Djurgårdens IF:s satsning på det

långsiktiga hållbarhetsarbetet. Självklart har föreningen även mer kortsiktiga framtidsplaner,

såsom det nuvarande fokuset på fysisk aktivitet hos barn. Trots att Rosenborg BK arbetat med

CSR längre än Djurgårdens IF har de inte utvecklat ett likartat långsiktigt perspektiv som

Djurgårdens IF har. Därmed kan författarna av denna studie avgöra att antalet år som en

förening har arbetat med CSR inte nödvändigtvis har en inverkan på CSR-arbetets

utformning. Däremot kan längden av det bedrivna CSR-arbetet inom förening antas ha en

inverkan på CSR-arbetets utvidgning. Rosenborg BK hade innan Covid-19 pandemin påbörjat

ett stort hållbarhetsprojekt med syfte att kartlägga föreningens CSR-arbete. Detta skulle med

stor sannolikhet resultera i ett utvidgat CSR-arbete som kan korreleras med Stenseths

uttalande ”I feel like we could be doing even more than we do today”. Projektet blev dock

förskjutet och förväntas återupptas när pandemin börjar avta. Enligt Stenseth är detta

hållbarhetsprojekt Rosenborg BK:s främsta framtidsplan utöver det fortgående CSR-arbetet.

61

FC Midtjylland fokuserar just nu, kortsiktigt, på att dokumentera sitt CSR-arbete för att

säkerställa att arbetet har den påverkan som eftersträvas, innan dem väl går vidare för att

expandera det. Föreningen förmedlar att de inom de närmaste 20 åren vill bli mer än bara en

fotbollsklubb, som kan bidra till det lokala och regionala samhället och hjälpa människor.

Oavsett vilken form föreningarnas CSR-arbete tar i dagsläget så förutspår författarna i

enlighet med Carroll’s (2015) uttalande att “Corporate social responsibility (CSR) is here to

stay in its present or slightly modified format.”.

62

6. Slutsats

I detta kapitel kommer studiens slutsats att framföras. Vidare kommer studiens bidrag att

diskuteras följt av författarnas förslag till fortsatt forskning inom det studerade området.

6.1 Studiens slutsats

För att sluta cirkeln så har författarna av denna studie kommit fram till att det, trots

avsaknaden av lagkrav för elitfotbollsföreningar att arbeta med och redovisa sitt CSR-arbete,

kan göras ett flertal konstateranden till varför elitfotbollsföreningar ändå väljer att arbeta med

och rapportera sitt CSR-arbete. I relation till studiens frågeställning “Varför väljer

elitfotbollsföreningar att arbeta med och kommunicera ut sina CSR-initiativ?” har följande

övergripande anledningar kring motiven bakom de skandinaviska elitfotbollsföreningarnas

CSR-arbete, med grund i det empiriska materialet och koppling till den teoretiska

referensramen utvunnits. Det är tydligt att CSR-arbete inom elitfotbollsföreningar

grundläggande växt fram som en trend som i följd lett föreningar in på området CSR. Med

tiden har denna trend, å ena sidan utvecklats till mer genuina intentioner av att ge tillbaka till

samhället. Å andra sidan har CSR-arbetet identifierats av föreningar som ett mycket effektivt

verktyg för legitimitetsskapande. Föreningarna har onekligen samhällsförväntningar,

grundade i samhällets normer och värderingar som de måste förhålla sig till för att

upprätthålla det ’sociala kontraktet’. Detta blir extra viktigt för elitfotbollsföreningar då det

sociala kontraktet saknar explicita villkor i form av lagkrav. Därmed består det sociala

kontraktet exkluderande av implicita villkor där vikten av att tillfredsställa intressenter blir

vital. Visserligen vill föreningarna tillfredsställa intressenter genom att vara lyhörda och låta

intressenterna vara delaktiga i beslutsprocessen. Däremot så vill föreningarna också ha kvar

självständigheten i föreningen genom att bibehålla makten när det kommer till det sista ordet i

beslutsprocessen.

Värdigt att nämna är att dessa slutsatser inte hade kunnat ernås utan användningen av det

kvalitativa tillvägagångssättet och semistrukturerade intervjuer som har bidragit till att uppnå

studiens syfte. För att sammanställa studiens slutsatser anser författarna att det finns en balans

mellan genuina intentioner och legitimitetsskapande. Å ena sidan vill föreningarna gärna

hjälpa och bidra till samhället, å andra sidan vill de flesta föreningarna även själva gynnas av

de arbete som utförs. Därmed lägger de flesta föreningarna stor vikt på strävan efter “win-

63

win” situationer när det kommer till CSR-arbetets utformning och detta är en av de faktorer

som leder initiativtagandet inom elitfotbollsföreningarna framåt.

Utöver nämnda slutsatser har författarna även ernått ett antal insikter rörande de olika

föreningarnas CSR-arbete, grundat i insamlad empiri. Varje enskild förening bemöter CSR-

arbetet på tämligen olika vis vilket leder till att olika kommunikationsstrategier används för

att uppnå varje förenings enskilda mål. Trots detta så har föreningarna en gemenskap i

förhållande till deras inriktning på socialt ansvarstagande. Vilken utsträckning CSR-arbetet

har inom respektive förening och i viss mån vilken utformning, har av författarna

åskådliggjorts relateras till antalet år som respektive förening har arbetat med frågorna.

6.2 Studiens bidrag

Denna studie har givit ett omständligt bidrag till en djupare förståelse över varför

elitfotbollsföreningar, trots avsaknaden av lagkrav, arbetar med och rapporterar sitt CSR-

arbete. Mer specifikt har den gett en inblick i hur det ser ut i Skandinavien och ännu mer så

inom de tre specifikt utvalda elitfotbollsföreningarna; Djurgårdens IF, FC Midtjylland och

Rosenborg BK. För att möjliggöra detta bidrag har studien med sitt djupgående

tillvägagångssätt och metodval krävt en nyanserad undersökning av respektive förenings

CSR-arbete och dess systematiska uppbyggnad och har därmed bidragit med omfattande

information rörande detta.

6.3 Förslag till fortsatt forskning

Nu uppstår behov för fortsatt forskning inom området för att utöka både den övergripande

såväl som den djupgående kunskapen och förståelsen. Ett första förslag är att inkludera fler

elitfotbollsföreningar från respektive land och liga för att öka generaliserbarheten inom dessa

kontexter. Vidare finns det även utrymme att innefatta fler nationer i studien, detta kan

exempelvis vara resterande nordiska länder, andra europeiska länder eller nationer på andra

kontinenter. Här kan sedermera en kartläggning utföras genom att undersöka hur föreningars

CSR-arbete och motiven bakom skiljer sig åt inom både geografisk och kulturell kontext och

vad de bakomliggande orsakerna i sådana fall kan bero på. Något som endast lättare berörts i

denna studie, då det enbart existerar ringa geografiska och kulturella skillnader mellan de

skandinaviska länderna.

Ännu ett sätt att utvidga studien skulle kunna vara att undersöka CSR-arbete och initiativ

inom andra sporter för att sedan göra en komparation med fotbollen. På detta vis kan man

urskilja ifall det finns några differenser sporter emellan. Till sist vore det intressant att

64

kvantitativt kartlägga antalet elitfotbollsföreningar som i de skandinaviska länderna, arbetar

eller inte arbetar med CSR. Detta kan även utvidgas genom att mer djupgående gå in på varför

vissa föreningar väljer att inte arbetar med CSR i kontrast med denna studie som undersöker

varför föreningar väljer att arbeta med CSR.

65

Källförteckning

Källor

Litterära källor

Alhaddi, H. (2015). Triple Bottom Line and Sustainability: A Literature Review. Business

and Management Studies, 1(2), s. 6-10.

Allen, M.W. & Craig, C.A. (2016). Rethinking corporate social responsibility in the age of

climate change: a communication perspective. International Journal of Corporate Social

Responsibility.

Alvesson, M. & Sköldberg, K. (2017). Tolkning och reflektion: vetenskapsfilosofi och

kvalitativ metod. 3 uppl. Lund: Studentlitteratur.

Arowoshegbe, A.O, Emmanuel, U. & Gina, A (2016). Sustainability and Triple Bottom Line:

An Overview of Two Interrelated Concepts. Iginedion University Journal of Accounting, 2, s.

88-126.

Babiak, K & Wolfe, R. (2009). Determinants of Corporate Social Responsibility in

Professional Sport: Internal and External Factors. Journal of Sport Management. 23, s. 717-

742.

Babiak, K. and Wolfe, R. (2009). Determinants of corporate social responsibility in

professional sport: Internal and external factors. Journal of Sport Management, 23(6), s. 717-

742.

Baden, D. (2016). A reconstruction of Carroll’s pyramid of corporate social responsibility for

the 21st century. International Journal of Corporate Social Responsibility, 1(8).

Benn, S. & Bolton, D. (2011). Key concepts in Corporate Social Responsibility. London:

SAGE Publications.

Blumrodt, J, Bodin, D. & Desbordes, M. (2013). Professional football clubs and corporate

social responsibility. Sport, Business and Management: An international Journal, 3(3), s. 205-

225.

Bowen, Howard R. (1953). Social Responsibilities of the Businessman. New York: Harper &

Row.

Carroll, A. B. (1991). The pyramid of corporate social responsibility: toward the moral

management of organizational stakeholders. Business Horizons, 34(4), s. 39–48.

Carroll, A. B. (2008). A History of Corporate Social Responsibility: Concepts and Practices.

Oxford University Press, 2, s. 19–46.

Carroll, A. B. (2015). Corporate Social Responsibility (CSR) is on a Sustainable Trajectory.

Journal of Defense Management, 5.

66

Connors, S, Anderson-MacDonald, S. & Thomson, M. (2017). Overcoming the ‘Window

Dressing’ Effect: Mitigating the Negative Effects of Inherent Skepticism Towards Corporate

Social Responsibility. Journal of Business Ethics, 145, s. 599–621.

Costa, T. (2017). Corporate Social Responsability Within Professional Football Clubs: An

International Multiple Case Study. Studentuppsats, Göteborgs universitet. Göteborg:

Göteborgs universitet.

Dawkins, J. (2004). Corporate responsibility: the communication challenge. Journal of

Communication Management, 9(2), s. 108–119.

Dawkins, J., Lewis, S. (2003). CSR in Stakeholder Expectations: And Their Implication for

Company Strategy. Journal of Business Ethics, 44, s. 185–193.

Deegan, C.M, Rankin, M. & Vogt, P. (2000). Firms' disclosure reactions to major social

incidents: Australian evidence. Accounting Forum, 24(1), s. 101-130.

Deegan, C.M. (2009). Financial accounting theory. North Ryde, NSW: McGraw Hill.

Deegan, C.M. (2019). Legitimacy theory: Despite its enduring popularity and contribution,

time is right for a necessary makeover. Accounting, Auditing & Accountability Journal, 32(8),

s. 2307-2329.

Denscombe, M. (2019) Forskningshandboken: För småskaliga forskningsprojekt inom

samhällsvetenskaperna. 4 uppl. Lund: Studentlitteratur AB.

Dowling, J. & Pfeffer, J. (1975). Organizational Legitimacy: Social Values and

Organizational Behaviour. The Pacific Sociological Review, 18(1), s. 122-136.

Du, S, Bhattacharya, C.B. & Sen, S. (2010) Maximizing business returns to corporate social

responsibility (CSR): The role of CSR communication, International Journal of Management

Reviews, 12(1), s. 8-19.

Elkington, J. (1997). Cannibals with forks – Triple bottom line of 21st century business.

Stoney Creek, CT: New Society Publishers.

Elkington, J. (1998). Cannibals with forks: The triple bottom line of 21st century business.

Gabriela Island, BC: New Society Publishers.

Freeman, E, Harrison, J.S, Wicks, A.C, Parmar, B.L. & de Colle, S. (2010). Stakeholder

Theory: The state of the art. The Academy of Management Annals, 3(1), s. 403-445.

Glavas, A. & Mish, J. (2015). Resources and capabilities of Triple Bottom Line firms: Going

over old or breaking new ground? Journal of Business Ethics, 127(3), s. 623-642.

Godfrey, P.C, Merrill, C.B. & Hansen, J.M. (2009). The relationship between corporate social

responsibility and shareholder value: An empirical test of the risk management hypothesis.

Strategic Management Journal, 30(4), s. 425–445.

Goel, P. (2010). Triple bottom line reporting: An analytical approach for corporate

sustainability. Journal of Finance, Accounting, and Management, 1(1), s. 27-42.

https://doi.org/10.1007/s10551-015-2858-z

67

Grankvist, P. (2012). CSR i praktiken: Hur företag jobbar med hållbarhet för att tjäna

pengar. 2 uppl. Stockholm: Liber AB.

Gray, R, Adams, C. & Owen, D. (2010). Some theories for social accounting?: A review

essay and a tentative pedagogic categorisation of theorisations around social accounting. in

Hahn, R. & Lülfs, R. (2012). Legitimizing Negative Aspects in GRI-Oriented Sustainability

Reporting: A Qualitative Analysis of Corporate Disclosure Strategies. Journal of Business

Ethics, Springer, 123(3), s. 401-420, September.

Hammersley, M. (2013). What is qualitative research? London: Bloomsbury.

Henriques, A. (2007). CSR, sustainability and the triple bottom line. in Henriques, A. &

Richardon, J. (Eds). The Triple Bottom Line: Does it All Add Up? London: Earthscan, s. 26-

33.

Jones, T. M. (1980). Corporate Social Responsibility Revisited, Redefined. California

Management Review, Spring: s. 59–67.

Jones, T. M. (1995). Instrumental Stakeholder Theory: A Synthesis of Ethics and Economics.

Academy of Management, 20, s. 404–437.

Kolyperas, D, Anagnostopoulos, C. & Byers, T. (2017). Understanding strategic decision-

making through a multi-paradigm perspective: The Case of charitable foundations in English

football. Sport, Business and Management, 7(1), s. 2-20.

Lincoln, Y.S. & Guba, E.G. (1985). Naturalistic inquiry, Beverly Hills, Calif: Sage.

Lindblom, C. (1994). The implications of organizational legitimacy for corporate social

performance and disclosure. Paper presented at the Critical Perspectives on Accounting

Conference, New York.

Mahoney, L.S, Thorne, L, Cecil, L & LaGore, W. (2012). A research note on standalone

corporate social responsibility reports: Signaling or greenwashing? Critical Perspectives on

Accounting, 24(4-5), s. 350-359.

Margolis, J. D. and Walsh, J. P. (2003). Misery Loves Companies: Rethinking Social

Initiatives by Business. Administrative Science Quarterly, 48(2), s. 268–305.

Morrow, S. (2005). The business of football: Image Management in Narrative

communication. The Institute of Chartered Accountants of Scotland, s. 1-72.

Phillips, R, Schrempf-Stirling, J. & Stutz, C. (2020). The Past, History, and Corporate Social

Responsibility. Journal of Business Ethics, 166, s. 203–213.

Rienecker, L. & Stray Jørgensen, P. (2009). Att skriva en bra uppsats. 4. uppl. Stockholm:

Liber.

Robinson, R. (2005). Sports philanthropy: An analysis of the charitable foundations of major

league teams. Unpublished master’s thesis, University of San Francisco, San Francisco, CA:

University of San Francisco.

https://doi.org/10.1016/j.cpa.2012.09.008

68

Schnackenberg, A. K. & Tomlinson, E. C. (2014). Organizational transparency: A new

perspective on managing trust in organization-stakeholder relationships. Journal of

Management, XX(X), s. 1–27.

Sheth, H, Babiak, K.M. (2010). Beyond the Game: Perceptions and Practices of Corporate

Social Responsibility in the Professional Sport Industry. Journal of Business Ethics, 91, s.

433–450.

Senaux, B (2008). A Stakeholder approach to football club governance. International Journal

of Sport Management and Marketing, 4(1), s. 4-17.

Sethi, S. P. (1978). Advocacy Advertising - The American Experience. California

Management Review, 21(1), s. 55-67.

Digitala källor

DIF (u.å.a). Hållbarhet. Tillgänglig: https://dif.se/om-oss/hallbarhet [2020-11-27]

DIF (u.å.b). Framgång och framtid. Tillgänglig: https://dif.se/om-oss/hallbarhet/framgang-

och-framtid [2020-11-27]

DIF (u.å.c). Vår hållbarhetsmodell. Tillgänglig: https://dif.se/om-oss/hallbarhet/var-

hallbarhetsmodell [2020-11-27]

DIF (u.å.d). Övervägande och avvägningar. Tillgänglig: https://dif.se/om-

oss/hallbarhet/overvaganden-och-avvagningar [2020-11-27]

DIF FF (u.å). Våra lag. Tillgänglig: https://dif.se/ungdom/vara-lag [2020-11-27]

Esterling, C. & Bergsten, M. (2019). Svensk elitfotboll: Hur mår svensk elitfotboll? En analys

av den finansiella ställningen i Allsvenskan 2019. Ernst & Young AB Tillgänglig:

https://assets.ey.com/content/dam/ey-sites/ey-com/sv_se/news/2020/04/ey-b20006se-fotboll-

2019-final.pdf [2020-10-15]

European Commission (2019). Corporate Social Responsibility and Responsibility Business

Conduct. Tillgänglig: https://ec.europa.eu/growth/industry/sustainability/corporate-social-

responsibility_en [2020-10-12]

Facebook (2020). Rosenborg. https://www.facebook.com/watch/rosenborg/ [2020-12-22]

FCM (u.å.a). FCM Klubsamarbejdet. Tillgänglig: https://www.fcm.dk/fcm-klubsamarbejdet/

[2020-11-27]

FCM (u.å.) FCM Samfund. Tillgänglig: https://www.fcm.dk/fcm-samfund/ [2020-11-30]

FCM (u.å.b). Klubben. Tillgänglig: https://www.fcm.dk/klubben/ [2020-11-27]

FCM Samfund (u.å.a). Aktiviteter. Tillgänglig: https://www.fcmsamfund.dk/aktiviteter/

[2020-11-30]

FCM Samfund (u.å.b). Julegaver. Tillgänglig:

https://www.fcmsamfund.dk/aktivitet/julegaver/ [2020-11-30]

69

FCM Samfund (u.å.c). Nyhed. Tillgänglig: https://www.fcmsamfund.dk/nyhed/ [2020-11-30]

FCM Samfund (u.å.d). Om FCM Samfund. Tillgänglig: https://www.fcmsamfund.dk/om-fcm-

samfund/ [2020-11-30]

FCM Samfund (u.å.e). Sammen går vi på banen. Tillgänglig:

https://www.fcmsamfund.dk/aktivitet/sammen-gar-vi-pa-banen/#projektet-i-tal [2020-11-30]

FCM Samfund (u.å.f). Tab vind. Tillgänglig: https://www.fcmsamfund.dk/aktivitet/tab-vind/

[2020-11-30]

Fotball (2019). Elitserien: 2019 - Tabell. Tillgänglig:

https://www.fotball.no/fotballdata/turnering/tabell/?fiksId=164089 [2020-11-19]

Instagram (2020). Rosenborgballklub. https://www.instagram.com/rosenborgballklub/ [2020-

12-22]

Instagram (u.å.). FCM Samfund. Tillgänglig: https://www.instagram.com/fcmsamfund/ [2020-

11-30]

Kraaijenbrink, J. (2019). What The 3Ps Of The Triple Bottom Line Really Mean. Forbes.

Tillgänglig: https://www.forbes.com/sites/jeroenkraaijenbrink/2019/12/10/what-the-3ps-of-

the-triple-bottom-line-really-mean/?sh=bd4663851435 [2020-11-05]

Lundberg Verendel, F. (2019). Framgång och framtid: Riktlinjer i vårt strategiarbete inom

hållbarhet för Djurgården Fotboll och Djurgården Hockey. Djurgårdens IF. Tillgänglig:

https://dif.se/dokument/pdf/dif-framgang-och-framtid-2019_ej-uppslag.pdf [2020-11-27]

Lundberg Verendel, F. (2020). Framgång och framtid: Stockholms stolthet sedan 1891.

Tillgänglig: https://dif.se/dokument/pdf/dif-framgang-och-framtid-2019_ej-uppslag.pdf

[2020-11-30]

MOT (u.å). MOT. https://www.mot.no [2020-12-22]

PwC (2016). Lagstadgad hållbarhetsrapport från 2017. Tillgänglig:

https://www.pwc.se/sv/publikationer/finansiell-rapportering/lagstadgad-hallbarhetsrapport-

fran-2017.html [2020-10-22]

Regeringen (2016). Nu ställer vi krav på hållbarhet för företag. Tillgänglig:

https://www.regeringen.se/debattartiklar/2016/05/nu-staller-vi-krav-pa-hallbarhet-for-foretag/

[2020-10-12]

RBK (2020.a). Historie. Tillgänglig: https://www.rbk.no/om-rbk/historie [2020-12-21]

RBK (2020.b). Verdigrunnlag. Tillgänglig: https://www.rbk.no/om-

rbk/samfunnsansvar/verdigrunnlag [2020-12-22]

RBK (2020.c). Coop-samarbeidet. Tillgänglig: https://www.rbk.no/om-

rbk/samfunnsansvar/coop-samarbeidet [2020-12-22]

RBK (2020.d). Tilrettelagt fotball. Tillgänglig: https://www.rbk.no/om-

rbk/samfunnsansvar/tilrettelagt-fotball [2020-12-22]

70

RBK (2020.e). Nyheter. Tillgänglig: https://www.rbk.no/nyheter [2020-12-22]

RBK (2017). MOT. Tillgänglig: https://www.rbk.no/om-rbk/samfunnsansvar/mot [2020-12-

22]

RBK (2016.a). Ung i jobb. Tillgänglig: https://www.rbk.no/om-rbk/samfunnsansvar/ung-i-

jobb [2020-12-22]

RBK (2016.b). EFDN. Tillgänglig: https://www.rbk.no/om-rbk/samfunnsansvar/efdn [2020-

12-22]

RBK (2016.c). Besøkte barneklinikken. Tillgänglig: https://www.rbk.no/om-

rbk/samfunnsansvar/artikler/besokte-barneklinikken [2020-12-22]

RBK (u.å). Våre partnere. Tillgänglig: https://www.rbk.no/Partnere/vare-partnere [2020-12-

22]

RBK Kvinner (u.å.a). Tabell. Tillgänglig: https://rbk-kvinner.no/tabell/ [2020-12-21]

RBK Kvinner (u.å.b). Resultater. tillgänglig: https://rbk-kvinner.no/resultater/ [2020-12-21]

Schwery, C. (2019) ResponsiBall - The Ninth Annual Social Responsibility Ranking of

International Football Leagues. Tillgänglig: http://responsiball.org/без-рубрики/2019-

responsiball-ranking-report/ [2020-10-18]

Stiftelsen VI (u.å.). Om stiftelsen. Tillgänglig: https://www.stiftelsenvi.no/om-stiftelsen

[2020-12-03]

Superliga (2019). Performance center 2019/20. Tillgänglig:

https://www.superliga.dk/performance-center-superliga-2019-2020?tab=team [2020-11-19]

Svensk fotboll (2019). Allsvenskan, herrar: Tabell och resultat. Tillgänglig:

https://www.svenskfotboll.se/serier-cuper/tabell-och-resultat/allsvenskan-herrar/77486/

[2020-11-19]

Transfermarkt (2019.a). Attendances 19/20. Tillgänglig:

https://www.transfermarkt.com/superligaen/besucherzahlen/wettbewerb/DK1/plus/?saison_id

=2019 [2020-11-27]

Transfermarkt (u.å.a). Cup History. Tillgänglig: https://www.transfermarkt.com/fc-

midtjylland/pokalhistorie/verein/865 [2020-12-07]

Transfermarkt (u.å.b). Historical rankings. tillgänglig:

https://www.transfermarkt.com/rosenborg-trondheim/platzierungen/verein/195 [2020-12-21]

Transfermarkt (u.å.c). Lerkendal Stadion. Tillgänglig:

https://www.transfermarkt.com/rosenborg-trondheim/stadion/verein/195 [2020-12-21]

Transfermarkt (u.å.d). Development of visitor numbers. Tillgänglig:

https://www.transfermarkt.com/rosenborg-trondheim/besucherzahlenentwicklung/verein/195

[2020-12-21]

71

Twitter (2020). RBKFotball. https://twitter.com/rbkfotball [2020-12-22]

Worldfootball (2019). Eliteserien 2019: Attendance. Tillgänglig:

https://www.worldfootball.net/attendance/nor-eliteserien-2019/1/ [2020-12-02]

World Atlas (2018). The Most Popular Sports In The World. Tillgänglig:

https://www.worldatlas.com/articles/what-are-the-most-popular-sports-in-the-world.html

[2020-09-14]

Youtube (2020). RBKfotball. https://www.youtube.com/user/RBKfotball [2020-12-22]

72

Bilagor

Bilaga 1 – Intervjuguide för semistrukturerad intervju med klubbrepresentanter

CSR-arbete och -initiativ

1. Vilket ansvar ser ni att fotboll och enskilda fotbollsföreningar har i samhället?

2. Hur arbetar ni med CSR idag?

Kommunikation och rapportering
3. Hur ser ni på kommunikation av CSR-arbete?

Finansiering och intressenter
4. Hur finansieras ert CSR-arbete?

5. Kan sponsorer eller övriga intressenter påverka ert CSR-arbete på något sätt?

6. Vilken påverkan tror ni att ert CSR-arbete har på ert varumärke?

Framtiden
7. Hur ser framtiden ut för ert CSR-arbete?

73

Bilaga 2 – Interview guide for semi-structured interviews with club representatives

CSR-work and -initiatives
1. What responsibilities do you believe football as a sport, as well as football clubs have

within society?

2. How are you working with CSR today?

Communication and Reporting
3. What is your view on the communication of CSR-initiatives?

Financing and Stakeholders
4. How is your CSR-work financed?

5. Are sponsors or other stakeholders able to influence your CSR-work in any way?

6. What impact do you believe your CSR-work has on your brand?

The Future
7. How does the future look for your CSR-work?

74

Bilaga 3 - ResponsiBall Rankings 2019

Position Country League Score

1 Sweden Allsvenskan 44.13%

2 Denmark Superliga 42.95%

3 England Premier League 41.42%

4 Japan J1 League 39.43%

5 USA/Canada MLS 39.37%

6 Korea K League 38.36%

7 Germany Bundesliga 38.1%

8 Netherlands Eredivisie 36.27%

9 Spain La Liga 35.09%

10 Scotland Premiership 33.13%

11 Portugal Primeira liga 29.95%

12 Russia Premier League 28.23%

13 Brazil Série A 28.06%

14 Switzerland Super League 24.06%

15 Austria Bundesliga 20.13%

16 Mexico Liga MX 17.58%

17 Italy Serie A 16.98%

18 Croatia First Football League 15.27%

19 Republic of Ireland Premier Division 13.57%

20 Greece Superleague 12.89%

21 Australia A-League 11.57%

22 France Ligue 1 11.35%

23 Bosnia & Herzegovina Premer League 4.99%

24 Serbia SuperLiga 4.76%

Bilaga 4 - Djurgårdens hållbarhetsmodell (DIF, u.å.a)

75

Bilaga 5 - Gemensamt värdeskapande (Framgång och Framtid, 2020, s.7)

Bilaga 6 - Resursmodell (Framgång och Framtid, 2020, s. 7)

	Genuina intentioner eller enbart ett sätt att vinna legitimitet? En studie rörande CSR inom skandinaviska elitfotbollsföreningar
	Förord
	Sammanfattning
	Abstract
	Innehållsförteckning
	Tabell- och figurförteckning
	1. Inledning
	1.1 Bakgrund
	1.2 Problematisering
	1.3 Frågeställning
	1.4 Syfte
	1.5 Avgränsning
	1.6 Begreppsdefinition

	2. Teori
	2.1 Tidigare forskning
	2.1.1 CSR i ett historiskt perspektiv
	2.1.2 CSR inom idrotts- och fotbollsindustrin

	2.2 Teoretisk referensram
	2.2.1 Triple Bottom Line
	2.2.1.1 People (Social Line)
	2.2.1.2 Planet (Environmental Line)
	2.2.1.3 Profit (Economic Line)

	2.2.2 The Pyramid of Corporate Social Responsibility
	2.2.2.1 Ekonomiskt ansvar
	2.2.2.2 Lagligt ansvar
	2.2.2.3 Etiskt ansvar
	2.2.2.4 Filantropiskt ansvar

	2.2.3 Legitimitetsteori
	2.2.4 Intressentteori

	2.3 Teoretisk syntes

	3. Metod
	3.1 Forskningsmetod
	3.2 Tillvägagångssätt
	3.2.1 Forskningsansats
	3.2.2 Informationsinsamling

	3.3 Forskningsdesign
	3.3.1 Datainsamlingsmetod
	3.3.1.1 Intervju som metod
	3.3.1.2 Semistrukturerad intervju som metod

	3.3.2 Urval
	3.3.2.1 Val av urval
	3.3.2.2 Limitationer

	3.3.3 Bearbetning och kodning av data
	3.3.3.1 Dokument och digitala plattformar
	3.3.3.2 Egen insamlad empiri

	3.4 Tillförlitlighet
	3.4.1 Trovärdighet
	3.4.2 Pålitlighet
	3.4.3 Överförbarhet
	3.4.4 Bekräftelsebarhet

	4. En empirisk inblick i tre skandinaviska elitfotbollsföreningar
	4.1 Introduktion av elitfotbollsföreningar
	4.1.1 Djurgårdens IF
	4.1.2 FC Midtjylland
	4.1.3 Rosenborg BK

	4.2 Presentation av dokument och digitala plattformar
	4.2.1 Djurgårdens IF
	4.2.2 FC Midtjylland
	4.2.3 Rosenborg BK

	4.3 Presentation av egen insamlad empiri
	4.3.1 Djurgårdens IF
	4.3.2 FC Midtjylland
	4.3.3 Rosenborg BK

	5. En interpretation för djupare empirisk förståelse
	5.1 Ansvarstagande inom elitfotbollen
	5.2 Kommunikationens betydelse för legitimitetsskapande
	5.3 Intressenters roll och inflytande
	5.4 Pyramiden: ett traditionellt gravmonument eller en väg till framgång?
	5.5 Trenden CSR: är den här för att stanna?

	6. Slutsats
	6.1 Studiens slutsats
	6.2 Studiens bidrag
	6.3 Förslag till fortsatt forskning

	Källförteckning
	Bilagor
	Bilaga 1 – Intervjuguide för semistrukturerad intervju med klubbrepresentanter
	Bilaga 2 – Interview guide for semi-structured interviews with club representatives
	Bilaga 3 - ResponsiBall Rankings 2019
	Bilaga 4 - Djurgårdens hållbarhetsmodell
	Bilaga 5 - Gemensamt värdeskapande
	Bilaga 6 - Resursmodell

