

EN NY MUSIKARENA UTAN SOLISTER

En kvalitativ studie om hur musikbolag använder sig av sponsorsamarbeten

Abstract

The music industry has been subject to great changes during the last ten years. The most significant factor contributing to this change is the increasing usage of broadband and thereby the increasing frequency of downloading music illegally. Music piracy and file sharing have caused record sales to plummet. Consumers have now moved on to consuming music in a digital format, not only through downloading but also from streaming music online, an activity partly made possible by social media channels such as YouTube. As the consumption patterns have changed companies within the music industry have been forced to find other sources of income than record sales and they have also needed to find alternate ways to market their artists. Universal Music has been cooperating with several companies in a sponsorship-like manner, supplying the partner companies with music services when marketing their products. The use of music in the partners' marketing strategies has been a way of differentiating them from competitors and creating an increased value for their consumers. In this thesis we have studied four cases when Universal Music has cooperated with other external companies. We aimed to learn how Universal Music could derive value from these partnerships by analyzing the value created for the partner companies and also the value created for their consumers. We found that the partnerships gave Universal Music not only an increased venue for their communication, but also an increased income. The partner companies could differentiate themselves from their competitors by claiming a more emotional position and thereby attracting consumers.

Keywords: music, sponsorship, communication

HANDELSHÖGSKOLAN I STOCKHOLM | INSTITUTIONEN FÖR STRATEGI OCH MARKNADSFÖRING

FÖRFATTARE: Hanna Harbom 20895 och Hanna Warner 20829

OPPONENT: Martin Sandberg | HANDELDARE: Per Andersson

FRAMLÄGGNINGSTID: 17 december 2010 kl. 13.15-15.00 i sal C606

EXAMINATOR: Hans Kjellberg

“People would rather live without their computers, their mobile phones, their television and even sex than be without music the rest of their lives”

“Music is something that most people love, that no one dislikes and that touches everyone throughout their lives”

(Brandamp News Release, 2010)

STORT TACK TILL

PER ANDERSSON för ovärderlig vägledning

UNIVERSAL MUSIC

NORDEA

NIKLAS TWETMAN

CHARLOTTA STREIFFERT

MATTIAS TENGBLAD

MARK DENNIS

JOHAN LINDGREN

SYLVAIN MAHY

Annie, Emma, Johanna, Linda och Sofie för ert tålamod, stöd och uppmuntran

Innehållsförteckning

1.0	Inledning	1
1.1	Bakgrund.....	1
1.2	Problemområde.....	2
1.3	Syfte.....	3
1.4	Ansats	3
1.5	Målsättning och förväntat kunskapsbidrag.....	3
1.6	Avgränsning	4
1.7	Definitioner.....	4
1.7.1	<i>Sponsring</i>	4
1.7.2	<i>Digitalisering</i>	5
1.7.3	<i>Sociala Media</i>	5
1.8	Disposition	5
2.0	Tidigare forskning om sponsring	7
2.1	Motiv till att sponsra	7
2.2	Ett lyckat sponsorsamarbete.....	7
2.3	Integrerad marknadskommunikation	8
2.4	Ett internt perspektiv	8
3.0	Teori.....	10
3.1	Klassificering av produkter och skillnader i beteenden.....	10
3.1.1	<i>The planning grid</i>	10
3.2	Konsumtion och kommunikation av experience products.....	11
3.2.1	<i>Musik</i>	11
3.2.2	<i>Sport</i>	12
3.3	Co-branding	13
3.4	Emotional branding	14
3.5	Kundvärde	15
3.5.1	<i>Vad är kundvärde</i>	15
3.5.2	<i>Vikten av värdeskapande</i>	15
3.6	Konsumenter och attityder	16

3.6.1 Skapande av attityder	16
3.6.2 Betydelsen av attityder.....	16
3.7 Sammanfattning teori	16
4.0 Metod	18
4.1 Induktiv, deduktiv eller abduktiv metod	18
4.2 Kvantitativ eller kvalitativ metod	18
4.3 Fallstudien som metod	18
4.4 Diskussion kring placering i the planning grid.....	20
4.5 Användning av teori	21
4.6 Reliabilitet och validitet.....	21
4.7 Val av företag.....	23
4.8 Data	23
4.9 Intervjuer	23
4.10 Datainsamling.....	24
4.11 Val av intervjupersoner	24
4.11.1 Värde av intervjupersoner	25
5.0 Empiri	27
5.1 Musikindustrin då och nu	27
5.2 Trender inom konsumentbeteende kring musik.....	27
5.2.1 Internet	27
5.2.2 Sociala media.....	28
5.2.3 Nya musiktjänster.....	28
5.3 Universal Music	29
5.3.1 Kort om Universal Music.....	29
5.3.2 Universal Musics Situation	29
5.3.3 Samarbetsmöjligheter mellan musikbolag och andra företag.....	30
5.4 Nordea.....	31
5.4.1 Kort om Nordea	31
5.4.2 Hur Nordea arbetar med marknadsföring	31
5.5 Universal Music i Sverige och Nordea	32
5.5.1 Syfte	32
5.5.2 Samarbetets upplägg	32
5.5.3 Intern förankring	33
5.5.4 Respons bland Nordeas kunder	33

5.5.5	<i>Motgångar</i>	33
5.5.6	<i>Lärdomar</i>	34
5.5.7	<i>Framtiden</i>	34
5.6	Universal Music och andra samarbeten	35
5.6.1	<i>Super Bock</i>	35
5.6.2	<i>Bonux</i>	36
5.6.3	<i>Ford</i>	36
5.6.4	<i>Universal Musics syften med samarbetena med Super Bock, Bonux och Ford</i>	37
6.0	Analys	38
6.1	Introduktion till analysen	38
6.2	Diskussion av underfrågor	39
6.2.1	<i>Musik som produkt och konsumtion av experience products</i>	39
6.2.2	<i>Co-branding och emotional branding</i>	40
6.2.3	<i>Kundvärde och attityder</i>	41
6.3	Diskussion av huvudfrågan	43
6.3.1	<i>Sammanfattning och svar på huvudfrågan</i>	47
7.0	Slutsats	48
7.1	Praktiska implikationer	49
7.2	Förslag till framtida forskning	49
7.3	Problematisering	50
8.0	Referenser	51
8.1	Tryckta källor	51
8.2	Muntliga källor	55
8.3	Internetkällor	55
8.4	Övrigt	56
9.0	Appendix	57
9.1	Intervjuformulär	57
9.1.1	<i>Charlotta Streiffert</i>	57
9.1.2	<i>Mattias Tengblad</i>	58
9.1.3	<i>Anställd på Nordea</i>	60
9.1.4	<i>Johan Lindgren</i>	62
9.1.5	<i>Mark Dennis</i>	63
9.1.6	<i>Sylvain Mahy</i>	64
9.2	Exempelsidor från de olika fallstudierna	65

9.2.1 Nordea	65
9.2.2 Super Bock	66
9.2.3 Bonux	67
9.2.4 Ford.....	68

1.0 Inledning

Musikindustrin har under de senaste tio åren genomgått enorma förändringar och industrin har tappat både i försäljning och i antal anställda (Tengblad, 2010). Musikbolag har under många år tillhandahållit konsumenter med musik i ett fysiskt format, men i och med Internets framväxt har spelplanen för musikindustrin ändrats markant. Det säljs inte längre endast fysiska skivor, utan marknaden har expanderat och inkluderar även immateriella produkter (Krasilovsky, Shemel, Gross och Feinstein, 2007). Konsumenter är inte längre lika villiga att betala för musik, och tjänster såsom Spotify som erbjuder gratis streaming¹ av musik har växt fram. Då intäkter genom skivförsäljning har minskat har musikbolag således tvingats tänka om och söka nya sätt att skapa vinster (Bhattacharjee et al., 2009). Att använda sig av sponsring kan vara en lösning för företag som ställs inför utmaningar och hot från sin omgivning såsom musikindustrin nu gör (Flynn, 1993). Inom sport är det i vissa fall tack vare sponsorpengar som atleter eller verksamheter överhuvudtaget kan fortsätta (McDonald, 1991). Sponsring är även fördelaktigt att använda som ett kommunikationsverktyg då det både kan differentiera och addera värde till ett varumärke (Ouwensloot och Duncan, 2008). Inom musikindustrin är de traditionella kommunikationskanalerna i många fall otillräckliga och det används numera både nya, och fler, kanaler för att kommunicera (Hutchison, 2008), vilket gör marknadsföring av musik mer komplext än tidigare (Streiffert, 2010b, Tengblad, 2010). De förändringar som musikindustrin genomgått, och fortfarande går igenom, bör inte ses som ett hot utan istället som en möjlighet för musikbolag att nå ut till fler musikälskare. För att förstå hur denna möjlighet kan utnyttjas har vi i samarbete med Universal Music undersökt hur musikbolag använder sig av sponsorsarbeten för att hitta nya kommunikationskanaler och för att skapa vinster.

1.1 Bakgrund

I och med tillgängligheten av musik på Internet, genom både laglig och olaglig nedladdning, har skivförsäljningen minskat drastiskt. I USA har försäljningen av CD-skivor minskat med cirka 10 % per år mellan åren 2000 och 2007 (Curien och Moreau, 2009). Lathrop och Pettigrew (2003) sammanfattar musikindustrins utmaningar i bland annat följande områden: (1) utökandet av användningen av Internet, både hos producenter och hos konsumenter, samt (2) ny teknologi som förändrar musikindustrins affärsmodell. Musikbolag har således en stor utmaning framför sig då de måste förstå och lära sig att hantera det nya konsumentbeteendet kring musik (Bhattacharjee et al., 2009). Samtidigt som musikbolag hanterar detta ändrade konsumentbeteende måste de även hantera ett allt mer trafikerat kommunikationslandskap. Konsumenter blir dagligen exponerade för

¹ Att streama musik innebär att en person spelar musik på någon form av musikspelare på nätet genom till exempel YouTube eller Spotify utan att ladda ned musikfilen till datorn (Sydsvenskan, 2010).

en stor mängd meddelanden och har blivit bättre på att sälla bort den information de inte vill bli nådda av (Elliott och Speck, 1998). Bruset existerar inte bara inom reklam utan finns inom all marknadskommunikation och blir för konsumenter all irrelevant och störande kommunikation som de inte själva aktivt söker (Rosengren, 2008). Dagens konsument är mer informerad, uppdaterad och uppkopplad. Den snabba spridningen av information som Internet möjliggör ger även konsumenter en utökad möjlighet att påverka företag, kommunicera med andra konsumenter och ta del av mer information än den företagen själva sprider (Pralhad och Ramaswamy, 2004). Genom sociala media har det dessutom skapats en arena för företag att ha en tvåvägs-konversation med konsumenten (Meadows-Klue, 2008). Konsumenter kan därmed själva påverka vilken relation de vill ha till företag. De är dessutom mer kräsna och har en större förhandlingskraft än tidigare då de enkelt kan byta leverantör vid missnöje eller hitta alternativ som passar deras prisnivå genom till exempel auktioner på eBay (Manternach, 2010; Prahalad och Ramaswamy, 2004).

Teknologins utveckling och Internets framväxt har således haft en stor inverkan på musikbolag som påverkats både av ett hårdare kommunikationslandskap, men även av ett förändrat format på den produkt de säljer. Ett utvecklingsscenario för att hantera dessa utmaningar är ett sponsorsamarbete där musikbolag samarbetar med andra företag för att på så sätt få möjlighet till nya sätt att marknadsföra sig själva, sin musik och sina artister. Sponsring ses dessutom som ett fördelaktigt tillägg till den klassiska marketing mix och som en viktig komponent i en kommunikationsstrategi för att bygga och stärka ett varumärke (Cliffe och Motion, 2005). Genom att använda sig av ett sponsorsamarbete kan musikbolag följaktligen få tillgång till nya kommunikationskanaler och på ett aktivt sätt hantera utmaningarna inom musikindustrin samt förändringen i konsumentbeteendet som beskrivits ovan.

1.2 Problemområde

Det finns en mängd studier kring musik, konsumentbeteende kring musik samt marknadsföring av musik. Sponsring är ett annat område där studier gjorts och teorier presenterats. Att musikindustrin har varit under stor förändring de senaste åren har redan kort beskrivits och är också omskrivet i litteraturen. Till sist finns det även litteratur att läsa rörande att skapa och utveckla värde för konsumenter. Men, det finns väldigt begränsad, eller ingen forskning, om hur musikbolag använder sig av sponsorsamarbeten för att skapa värde för kund och därmed erhålla en komparativ fördel gentemot konkurrenter. Vi har valt att titta på just sponsorsamarbeten då musik, likt sport, är en så kallad experience product (Walsh et al., 2003). Inom sport spenderas stora summor på sponsring och vi vill med denna uppsats visa att förutsättningarna för sponsorsamarbeten existerar även inom musikindustrin då musik och sport som produkt är likartade. Vidare handlar sponsorsamarbeten i dagsläget mer och mer om en samverkan mellan två företag där båda gynnas av ett samarbete (Lund,

2006; Crompton, 2004). Vi har därför valt att frånga benämningen *sponsring* och istället prata om *sponsorsamarbeten*.

1.3 Syfte

Syftet med denna uppsats är att utveckla kunskap om hur musikbolag, genom ett sponsorsarbete, samarbetar med andra företag där tanken är att stärka de senares varumärken. Vår huvudfråga lyder:

- **Hur använder sig musikbolag av sponsorsamarbeten?**

För att på ett tydligt sett kunna redogöra för vår huvudfråga för vi även en teoretisk diskussion kring konsumentbeteendet kring musik². Vi har då fokuserat på hur *samarbetsföretaget* påverkas och kan dra nytta av att använda sig av musik i sin kommunikation samt hur dessa företags *slutkunder* påverkas. Genom denna information vill vi förstå och följaktligen hjälpa musikbolag att framhäva fördelarna med att ingå i ett sponsorsarbete med dem. Vi har därför tagit hjälp av följande underfrågor:

- Hur påverkar konsumentbeteendet kring musik som produkt ett sponsorsarbete?
- Vilka värden skapas för företag som använder musik i sin kommunikation?
- Vilka värden skapas för dessa företags slutkunder?

1.4 Ansats

Syftet med denna uppsats är att observera och undersöka ett antal fallstudier där Universal Music har använt sig av sponsorsamarbeten med andra företag. Då vi har börjat med att ta fram ett teoretiskt ramverk som vi sedan ämnar använda för att analysera våra fallstudier kommer vi därför att använda oss av en *deduktiv metod*. Givet att vi har valt en deduktiv ansats kommer vi att börja med att presentera de teoriavsnitt vi har valt för att analysera de fördelar som ett sponsorsarbete kan erbjuda ett musikbolag, men även samarbetsföretaget och deras slutkunder. Vi kommer därefter att använda denna teori för att studera vår frågeställning.

1.5 Målsättning och förväntat kunskapsbidrag

Målsättningen med denna uppsats består av tre delar. Den första är att förstå i vilken miljö musikindustrin verkar idag. Landskapet i vilket musik konsumeras har ändrats och vi vill förstå hur detta påverkar musikbolags affärsverksamhet. För det andra vill vi förstå hur sponsorsamarbeten tidigare har använts som delar i olika företags kommunikationsplaner. Vi kommer här att fokusera på sponsring som använts inom sport då detta område är mest omskrivet. Slutligen vill vi förstå och

² Konsumentbeteendet kring musik är inte empiriskt testat och vi har därför ett teoretiskt resonemang kring ämnet.

beskriva hur musikbolag kan använda sig av sponsorsarbeten genom att undersöka vilka värden musikbolag kan erbjuda samarbetsföretag och deras slutkunder.

1.6 Avgränsning

Vi kommer att genomföra fyra fallstudier. Alla fyra har gjorts i samarbete med Universal Music, det företag som har tillhandahållit fallen. Detta gör att vår analys är begränsad till Universal Musics verksamhet. Dock har dessa fall ägt rum i olika länder vilket ger ett globalt perspektiv. Vidare har vi valt att titta på musikindustrins problematik och möjligheter med sponsorsarbeten utifrån Universal Musics perspektiv då vår huvudfråga ämnar besvara hur ett *musikbolag* använder sig av sponsorsarbeten. Vi har däremot i våra underfrågor tagit in fler aktörer i form av *samarbetsföretaget* samt deras *slutkunder*, dock endast i syfte att kunna besvara vår huvudfråga. Vi har därför endast tittat på hur dessa aktörer påverkas på ett mer generellt plan och har heller inte tagit del av någon faktiskt data eller statistik på hur dessa aktörerna har påverkats.

I uppsatsen kommer vi att titta på ett sponsorsarbete ur ett kommunikationsperspektiv och således undersöka hur det kan användas som ett verktyg för att kommunicera med konsumenter, andra aktörer och för intern kommunikation. Vi kommer därför inte att titta på ett sponsorsarbete utifrån ett finansieringsperspektiv, utan endast utgå ifrån att ett sponsorsarbete är ett sätt för musikbolag att erhålla intäkter. Vi kommer inte heller diskutera piratkopiering eller fildelning³, varken från ett moraliskt- eller ett operationellt perspektiv. Våra fallstudier samt vår analys kommer att utgå från lagliga alternativ. Det faktum att piratkopiering och fildelning förekommer kommer inte att tas upp annat än i en beskrivning av en eventuell omvärldsgranskning.

När vi tittar på tidigare studier kring sponsring kommer vi att fokusera på studier kring sponsring av sport som dominerar tidigare forskning kring ämnet.

1.7 Definitioner

1.7.1 Sponsring

Begreppet är relativt vagt då en vedertagen definition saknas. Företag tenderar istället att definiera sponsorskap utifrån vad som passar dem själva (Sandler och Shani, 1989). Nedan följer Sponsrings- och eventföreningens definition av begreppet.

³ Fildelning innebär att en person gör sina filer tillgängliga för andra på nätet. De som är uppkopplade till samma nätverk som fildelaren kan då kopiera dennes filer. Detta är ett vanligt sätt för personer att ladda ner musik eller film (Sydsvenskan, 2010).

“Sponsring är associationsmarknadsföring: en affärsmässig metod för kommunikation, marknadsföring och försäljning. Sponsring bygger på ett kommersiellt avtal mellan (normalt) två parter där ett företag betalar för kommersiella rättigheter till ett evenemang, en person, organisation, ett projekt etc.”(Sponsrings- och eventföreningen, 2010).

Tidigare forskning visar på att sponsring har utvecklats från att ha varit kategoriserad som en mer välgörande handling till att bli ett strategiskt inslag i ett företags kommunikation (Farrelly och Quester, 2004; Garry, Broderick och Lahiffe, 2008) I vår uppsats har vi valt att se på sponsorskap med utgångspunkt i sponsrings- och eventföreningens definition. Vi vill dock gå något längre och inte se lika statiskt på sponsorskap i den bemärkelsen att det inte nödvändigtvis behöver vara ett företag (sponsorn) som drar nytta av det sponsrade företagets image och varumärkesassociationer. Istället ser vi på sponsorskap som en *samverkan* mellan två företag där båda företagen kan dra nytta av varandras värden. Vi har, med hjälp av Universal Music, valt denna begreppsförklaring då de fallstudier vi studerar i uppsatsen arbetar med sponsorskap enligt beskrivningen ovan.

1.7.2 Digitalisering

Allt fler av våra dagliga hjälpmedel och nöjen finns numera i en digital form istället för i en fysisk form. Exempel på detta är kalendrar, rapporter, filmer, studieresultat, brevkorrespondens, foton och inte minst musik. Med digitalisering menar vi alltså övergången från ett fysiskt format till ett digitalt. När det gäller musik har konsumenters musiksamling gått från en fysisk CD-skiva till digitala filer.

1.7.3 Sociala Media

Sociala media är olika web-kanaler som bereder möjlighet för en dialog mellan individer och aktörer. Det är en arena för konversation och spridning av åsikter, erfarenheter och material. Den mest kända sociala mediekanalen är *Facebook* där varje användare har en profil där användare kan stifta vänskap med andra människor, skicka meddelanden, lägga upp bilder och sprida länkar som de tycker är intressanta. Många företag har idag egna profiler. *YouTube* är en webbsida där användare kan se och lägga upp egna videos. En del material är producerat i en hemmamiljö medan annat är producerat i en professionell miljö. Universal Music har till exempel en kanal där de visar sina artisters musikvideos. Musiktjänsten *Spotify* räknas även som en kanal inom ramen för sociala media.

1.8 Disposition

Vår uppsats består utav sju stycken huvudavsnitt. Efter introduktionen följer tidigare forskning samt ett teoriavsnitt där vi presenterar det ramverk som vi använder för att studera vår frågeställning. Därefter redogör vi för angreppssättet för denna uppsats, hur vi har gått tillväga för att ta fram empiri samt vilka källor vi har valt och varför. Det femte kapitlet redogör för den empiri vi har samlat in genom intervjuer, andra primärkällor och sekundärkällor. Tidigare forskning, teori och empiri

används sedan som underlag i det analysavsnitt som börjar med en diskussion kring vårt syfte, vilket därefter resulterar i vårt avslutande avsnitt bestående utav en slutsats, förslag till vidare forskning, praktiska implikationer samt en problematisering.

2.0 Tidigare forskning om sponsring

I detta avsnitt tittar vi på tidigare forskning kring sponsring inom framför allt sport som dominerar forskningen kring detta område. Vi presenterar olika motiv till att sponsra och undersöker även vilka faktorer som utmärker ett lyckat sponsorsamarbete. Detta ska ge oss en tydligare bild av varför musikbolag med fördel kan ingå i sponsorsarbeten samt vilka fördelar samlingsföretaget kan åtnjuta.

2.1 Motiv till att sponsra

Sponsring har tidigare varit mer eller mindre likställt med välgörenhet. Beslutet att sponsra en idrott eller ett sportevenemang kunde dessutom ofta reflektera en chefs personliga intresse. Synen på sponsring har dock utvecklats och ses istället som ett värdeskapande samarbete mellan två parter (Lund, 2006; Crompton, 2004). De motiv som lockar företag till att använda sponsring som marknadsföringsverktyg är många. Några av de mest omtalade motiven inom tidigare forskning förklaras kortfattat nedan.

- *Association- och imageöverföring.* Sponsorn hoppas kunna dra nytta av de värden och den image som den sponsrade har (Grönkvist, 2000).
- *Exponering.* Möjlighet att nå en bred publik (Grönkvist, 2000).
- *Varumärkeskännedom.* Ökad varumärkeskännedom hos konsumenter (Cliffe och Motion, 2005; Jagre, Watson and Watson, 2001).
- *Relationsbyggande.* Skapa relationer med konsumenter genom sponsring av event där eventet används som mötesplattform (Grönkvist, 2000).
- *Intern förankring.* Anställda får något att samlas kring vilket skapar samhörighet och lojalitet till företaget. Nöjdare anställda påverkar i slutändan hur de anställda bemöter kunder (Cliffe och Motion, 2005).

2.2 Ett lyckat sponsorsamarbete

För att lyckas med sponsring bör företag först och främst ställa sig frågan varför de vill sponsra, det vill säga motiven bakom. Sponsring bör betraktas och användas som ett strategiskt redskap, inte något ett företag engagerar sig i endast för att deras konkurrenter gör det, vilket ofta är fallet (Grönkvist, 2000). Ytterligare en viktig fråga för företag att ställa sig är hur deras nuvarande situation ser ut för att utifrån detta formulera riktlinjer och målsättningar med sponsorskapet. Är det till exempel imageöverföring som är motivet till sponsring? I så fall är det nödvändigt att veta vilken perception konsumenter har av sponsorn i dagsläget för att senare kunna utvärdera om sponsringen varit effektiv eller inte (Grönkvist, 1999). Som med all marknadsföring krävs det med andra ord en hel del förberedelser och planering (Grönkvist, 2000).

Även om målen är tydligt uttryckta behöver de även vara mätbara för att ett sponsorskap ska kunna sägas vara lyckat. Utan mätbara mål är det svårt att veta om investeringen varit lönsam eller inte (Grönkvist, 2000) och trycket på marknadsförare att kunna redovisa hur ett sponsorskap påverkar ett företags vinst har ökat (Crompton, 2004). Trots detta är det få företag som lägger tid eller pengar på att följa upp och utvärdera sponsorskapet. Detta kan delvis bero på att målsättningen varit otydlig och företag således inte vet vad de ska mäta, men även på grund av rädsla för att inte erhålla de resultat som önskas (Grönkvist, 2000). Vidare finns det fortfarande väldigt dålig kunskap om hur värdet av en sponsorinvestering kan mätas (Harvey, Gray och Dispain, 2006; Alexandris, Tsaousi och James, 2007) samt en uppfattning om att sponsring inte skulle vara värt att mäta då det anses driva brand equity⁴ men inte försäljning (Nardone och See, 2007). Som exempel kan ges en undersökning utförd på 69 olika företag där endast 15,6 % hade mätt konsumenters perception av varumärket före och efter sponsorskapet. Detta trots att målet med sponsringen varit imageöverföring (Grohs, Wagner och Vsetecka, 2004).

Likt målsättning måste även målgruppen för sponsringen vara tydlig och gärna angiven i prioriterad ordning. Vanliga målgrupper är följande: potentiella och befintliga kunder, leverantörer, befintlig och ny personal, myndigheter, press och aktieägare (Clark, 1996).

2.3 Integrerad marknadskommunikation

Ett vanligt misstag med sponsring är att företag behandlar sponsorskap som en egen enhet, skilt från företagets övergripande vision och målsättning. Istället bör flera avdelningar inom företaget vara involverade i arbetet med planering, implementering och uppföljning av sponsorarbetet (Lund, 2006). Det är dock minst lika viktigt att integrera sponsring med annan marknadsföringsaktivitet för att erhålla bäst effekt (Jagre, Watson och Watson, 2001), men även för att förekomma så kallad ambush marketing⁵ vilken kan förvirra konsumenter om vem den faktiska sponsorn är och således försämra värdet av sponsringen (Farrelly, Quester och Greysen, 2005). Det kan handla om att integrera sponsring med till exempel reklam, PR eller sales promotion (Clark, 1996). Sponsring kan även med fördel användas som en plattform för att bygga och stärka ett varumärke (Cliffe och Motion, 2005).

2.4 Ett internt perspektiv

Ett sponsorskap behöver inte alltid handla om att nå externa målgrupper utan kan även ha de anställda som primär målgrupp. Motivet med sponsringen är då ett internt perspektiv (Grönkvist,

⁴ Brand equity är det sammanlagda värdet av ett varumärkes tillgångar.

⁵ Ambush marketing inträffar då företag, som inte är officiella sponsorer av ett event, försöker att öka sin egen brand equity genom att kapitalisera på den officiella sponsorns positiva brand equity (Farrelly, Quester och Greysen, 2005).

2000). Företaget är ute efter att skapa sammanhållning och demonstrera företagets värderingar till de anställda (Clark, 1996). Det är emellertid inte endast då en intern förankring är viktig. Alltför ofta glömmar företag att informera sin personal om sitt deltagande i sponsorarbete. Det är dels viktigt att informera personal på till exempel marknads- eller informationsavdelningar för att kunna integrera sponsringen med annan kommunikation, men det är också av intresse för övrig personal att bli informerade då sponsringen trots allt kan skapa glädje och stolthet bland de anställda (Grönvist, 2000). Som nämnt har ett internt perspektiv även en positiv inverkan på konsumenter då nöjdare anställda påverkar de anställdas bemötande av konsumenter (Cliffe och Motion, 2005).

3.0 Teori

I detta avsnitt undersöker vi först teori kring klassificering och konsumtion av olika produkter och hur detta påverkar beteendet kring produkten. Därefter följer teori som fokuserar på vad ett företag kan göra för att differentiera sig från sina konkurrenter samt teori som behandlar vilka värden en konsument uppskattar.

3.1 Klassificering av produkter och skillnader i beteenden

För att kunna göra en bedömning av hur konsumenter ser på en viss typ av produkt⁶ och i slutändan således bedöma hur de kommer att bete sig vid ett köp eller planerandet av ett köp finns olika modeller och teorier för hur produkter kan klassificeras. Fördelen med att dela upp produkter utifrån ett antal attribut gör att slutsatser snabbare kan dras gällande vilket beteende som kan förväntas av konsumenter. Detta hjälper således företag i sin utformning av kommunikation av produkten.

3.1.1 The planning grid

Rossiter, Percy och Donovan (1991) väljer att dela upp produkter beroende på engagemang till produkten och motivation till köp. Modellen förutsätter att konsumenten har kännedom om produkten då den beskriver konsumentens attityd till produkten. Kännedom delas upp i igenkänning (brand recognition) och erinran (brand recall). Den förra handlar om att konsumenten måste känna igen produkten vid köptillfället, till exempel på hyllan i butiken. Den senare innebär att konsumenten kommer att tänka på varumärket eller produkten innan köpet.

Figur 1: Rossiter, Percy och Donovan (1991) beskriver i matrisen ovan hur olika produkter kan bli uppdelade beroende på engagemang och motivation.

⁶ Vi kommer i resten av uppsatsen använda oss av begreppet *produkt* i vilket vi inkluderar både fysiska produkter och tjänster.

Engagemang mäts bland annat i hur mycket tanke och energi som konsumenten ägnar köpet och hur stor risk som medföljer ett fel-köp bedöms vara. När det gäller produkter med ett lågt engagemang krävs ingen signifikant informationssökning och konsumenten är villig att testa produkten utan vidare eftertanke. Produkter med ett högt engagemang kräver informationssökning och avvägande.

Motivationen till köp är anledningen till att konsumenten överväger eller planerar ett köp. Den här motivationen påverkas av vilken typ av produkt det är och påverkar även vilken attityd konsumenten har till produkten och köpet. Rossiter, Percy och Donovan (1991) har delat upp motivationerna i *informational* och *transformational*⁷. Produkter som faller under kategorin *informational* har en negativ betingning. Konsumenten söker en produkt för att på så sätt lösa ett problem eller undvika ett. Produkter som faller under *transformational* har en mer känslösam laddning och istället för att lösa ett problem utlovar produkten en mer sensorisk eller social upplevelse som är positivt betingad. Enligt författarna kan kommunikationen för en produkt formas efter i vilken kvadrant (se figur 1) en produkt placeras. För en produkt med lågt engagemang som klassificeras som *informational* bör företag hålla sig till ett enkelt format på kommunikationen som löser problemet, konsumenten behöver inte gilla produkten. En produkt med lågt engagemang som är *transformational* bör kommuniceras på ett känslösamt sätt med någon enskild tydlig fördel. En produkt med högt engagemang som klassificeras som *informational* bör kommuniceras med tydliga fördelar och konsumenten behöver inte nödvändigtvis gilla kommunikationen men den grundläggande attityden måste vara positiv. En produkt med högt engagemang som klassificeras som *transformational* bör kommuniceras med stor trovärdighet och konsumenterna bör kunna identifiera sig med kommunikationen och varumärket (Rossiter, Percy och Donovan, 1991).

3.2 Konsumtion och kommunikation av experience products

3.2.1 Musik

Konsumtion av musik kan klassificeras som njutningskonsumtion, vilket ofta benämns som *hedonic consumption* på engelska. Beteendet kring musik och andra njutningsprodukter är starkt präglad av emotionella beteenden som eskapism och fantasi (Walsh et al., 2003). Vidare är musik en socialt konstruerad produkt med rötterna djupt rotad i kultur, sociala beteenden och identitet. De två främsta anledningarna till att konsumera musik är det personliga nöjet, men också symbolismen i form av att en typ av musik representerar en viss livsstil eller värdegrund. Konsumenterna omger sig av varumärken och produkter, däribland musik, som skapar en bild av en persons identitet som passar in med deras egen perception av identiteten. Konsumenterna strävar konstant efter kongruens mellan

⁷ Vi har valt att behålla teorins engelska begrepp då en tydlig översättning till svenska saknas.

sin egen självuppfattning och de varumärken de omger sig med (Larsen, Lawson och Todd, 2009). Det har även visats att det finns ett starkt samband mellan en konsuments ålder och deras musiksmak (Holbrook och Schindler, 1989). Varumärken, inom musik och övriga branscher, bär på många sociala och kulturella värderingar som bäraren vill inkludera i sin identitetsstruktur. Speciellt unga människor är mottagliga för varumärkesidentiteter (Nuttall, 2009). Rentfrow och Gosling (2003) menar på att människor upplever att deras musik säger lika mycket om dem själva som deras hobbies. Många upplever också att de kan lära sig mycket om andras personligheter genom att lyssna på deras musikval (Rentfrow och Gosling, 2003).

Även företag använder musik för att kommunicera till sin omgivning och musiken kan ha en mer eller mindre central punkt i kommunikationen. Om vald musik passar bra ihop med kommunikationen kan det bidra till en högre erinran och preferens för varumärket eller produkten. Musik skapar eller återupplivar dessutom mentala bilder och framkallar därför känslor eller igenkännande. Vilka känslor som uppkommer är ett individuellt mönster. Dock har det inom specifika kulturer eller subkulturer kunnat urskiljas ett mönster. Konsumentens reaktion påverkas av följande tre variabler: (1) om det är en hög- eller låg-engagemangsprodukt, (2) om kommunikationen processas centralt i konsumentens medvetande eller är mer perifert, samt (3) om musiken påverkar konsumenten på så sätt att denne blir mer mottaglig för kommunikationen. Huruvida en konsument upplever sig mottaglig för kommunikationen beror på följande faktorer: (1) igenkänning och gillande, (2) om musiken framkallar behagliga känslor eller minnen, (3) hur musiken är strukturerad, (4) i vilken kontext kommunikationen syns, (5) huruvida konsumenten blir positivt eller negativt inställd till kommunikationen med hjälp av musiken, (6) huruvida musiken passar till innehållet i kommunikationen, samt (7) vilken vikt musiken har i kommunikationen. För produkter med ett högt engagemang som är informational upplevde konsumenter att de stördes av musik, medan hög-engagemangsprodukter klassificerade som transformational kunde dra nytta av väl vald musik. Om produkten var av låg-engagemangs karaktär, oavsett motivation, var musik ett positivt inslag. Konsumenter har även visat sig vara mer negativt inställda till reklam utan musik (Alpert, 1991).

3.2.2 Sport

Industrin kring sport är enorm och konsumtion av sport innebär mer än att endast konsumera en produkt, det handlar också om interaktion mellan personer och upplevelser. Det finns inte bara en lång rad kanaler och sätt sport kan konsumeras på, utan sport har även genom massmedia blivit en globaliserad marknad. TV har gjort sport till ett medialt spektakel där sport inte endast handlar om sporten i sig, utan även värderingar, produkter och celebriteter (Crawford, 2004).

Trail, Fink och Anderson (2003) beskriver konsumtion av sport på individnivå och konsumtion av sport då konsumenten är åskådare. Motiven till att konsumera sport är förstås individuella men kan generaliseras till sociala och psykologiska behov som till exempel insamling av kunskap, social interaktion, estetik, spänning, eskapism, familjesammanhållning eller fysisk attraktivitet av deltagare. Vidare söker många konsumenter efter identifikation med ett lag eller en känsla av samhörighet. Ju högre grad av identifikation desto högre grad av nöje. De ovanstående faktorerna påverkar i sin tur vilka förväntningar konsumenten har på sporten de är på väg att se. Ju högre grad av identifikation desto högre förväntningar har konsumenten generellt. Hög identifikation leder ofta till ett mer lojalt beteende, glädje och en känsla av personlig vinst. En beundrare av ett vinnande lag känner dessutom ofta ett ökat självförtroende då de associeras med framgång. Ju bättre en sportkonsument känner sig emotionellt vid slutet av en tävling eller match desto större chans är det att hon eller han konsumerar produkter, köper fler biljetter eller stödjer ett lag eller en person (Trail, Fink och Anderson, 2003).

3.3 Co-branding

Co-branding, betyder att två varumärken syns i ett och samma sammanhang för konsumenten (Geylani, Inman och Ter Hofstede, 2008). Det är ett strategiskt samarbete på kommunikations- och varumärkesnivå mellan två aktörer på marknaden. Målet är att överföra positiva associationer från ett varumärke till ett annat eller skapa ett nytt varumärke som uppstår som en produkt av samarbetet. Det ses också som ett verktyg att nå igenom bruset (Kahuni, Rowley och Binsardi, 2009). Co-branding kan ske på en fysisk nivå eller en symbolisk nivå. En fysisk nivå innebär att två produkter till exempel säljs för ett paketpris och på en symbolisk nivå genom reklam, användandet av logotyper etc. (Simonin och Ruth, 1998). Vidare är det vanligt att skapa en produkt som innehåller båda varumärkena, till exempel Lexus Coach Edition som var ett samarbete mellan bilmärket Lexus och lädertillverkaren Coach. Syftet är att genom att kombinera ett antal attribut göra ett varumärke ännu starkare på marknaden. I samarbetet mellan Coach och Lexus, trots deras stora skillnad i produktkategori, ville båda företagen använda sig av deras likhet i form av en premium- eller lyx känsla och därmed skapa en ännu mer lyxig och trendig slutprodukt. Co-branding kan även användas för att signalera kvalitet, något som till exempel ett sötningsmedel gjorde då de samarbetade med Coca Cola och Pepsi. Sötningsmedlet hade problem med att upplevas som ett kvalitetsmärke och möttes av skepsis från konsumenterna. För att motarbeta denna skepsis gick de ihop med Coca Cola och Pepsi för att signalera trovärdighet (Geylani, Inman och Ter Hofstede, 2008). Ett varumärke kan även utveckla och förändra den upplevda personligheten genom att ingå i ett samarbete med ett varumärke som innehar de önskade associationerna (Helmig, Huber och Leeflang, 2008).

Ytterligare ett mål med att ingå i ett co-branding samarbete är att framhäva det utökade antalet fördelar med produkten eller produkterna som co-branding ger. Produkterna kan komplettera varandra och värdet som företagen signalerar ökar således. Ett co-branding samarbete kan bidra till att kredibiliteten och den *upplevda perceptionen av kvalitet* för ett varumärke ökar då det har stöd av ett annat. Det är därför av stor vikt att ingå i ett samarbete med ett varumärke som anses vara av god kvalitet (Helmig, Huber och Leeflang, 2008). Studier har visat att det är extra fördelaktigt att ägna sig åt co-branding när produkterna eller varumärkena är komplement till varandra snarare än en utveckling av ett dominant varumärke. Generellt är det varumärket som anses något svagare som gynnas mest av ett samarbete då det starkare varumärket överför positiva associationer till det svagare. Ett annat mål med co-branding är att nå marknader som inte hade kunnat nås på egen hand (Geylani, Inman och Ter Hofstede, 2008).

3.4 Emotional branding

Ett nytt angreppssätt inom kommunikation är att ta sig an ett mer emotionellt varumärkesbyggande, så kallad emotional branding. Syftet med emotional branding är att knyta konsumenter närmre sin produkt och därigenom differentiera sig från sina konkurrenter. Det hävdas ofta att passionerade relationer mellan konsumenter och varumärken inte bygger på produkters rationella attribut och fördelar, eller ens på produkters symboliska attribut, vilka kan höja konsumenters självkänsla. Det påstås istället att företag bygger dessa relationer genom att visa på en djupare förståelse och empati för konsumenters inspirationskällor och drömmar och att företag därigenom skapar en känsla av sammanhållning konsumenter emellan, det vill säga ett slags brand community (Thompson, Rindfleisch och Arsel, 2006). Vidare är emotional branding ett sätt att frångå konkurrens genom prissättning och istället initiera en konversation med konsumenter (Gobé, 2001). Gobé (2001) räknar upp ett antal budord eller grundläggande tankar som står som grund till emotional branding. Några av dem är:

- Från *konsumenter* till *människor*. Detta budord handlar om synsättet företag har på sina konsumenter. Med emotional branding ses konsumenter som individer som företaget ska kommunicera med och som ska användas som en källa till information och samarbete, snarare än som en statistisk grupp som ska attackeras.
- Från *produkt* till *upplevelse*. Detta budord sträcker sig längre än att endast uppfylla det direkta behovet som inköpet av en produkt gör och handlar även om att uppfylla en önskan eller längtan som finns hos människan.
- Från *kvalitet* till *preferens*. Kvalitet är inte längre tillräckligt för att nå fram på marknaden. Nu måste företag skapa en preferens genom att det finns en högre emotionell preferens.

- Från *identitet* till *personlighet*. En identitet har varje företag som är igenkänt av konsumenterna. Identiteten bygger på ett antal associationer och kan hjälpa ett företag att differentiera sig på marknaden. Att däremot bygga en personlighet handlar om karisma och karaktär som framkallar en emotionell respons.

3.5 Kundvärde

3.5.1 Vad är kundvärde

Definitionerna av kundvärde är många. En är att kundvärde definieras som skillnaden mellan vad konsumenterna offererar för en produkt i avseende på tid, pengar, eller andra resurser och de fördelar de erhåller (Blackwell, Miniard och Engel, 2006). Trots att det finns flera olika beskrivningar är forskare överens om att kundvärde är något subjektivt som således skiljer sig från person till person (Gounaris, Tzempelikos och Chatzipanagioto, 2007; Woodruff, 1997). För att på ett tydligare sätt utreda vad konsumenterna faktiskt värdesätter har vissa forskare brutit ned kundvärde i olika kategorier. Vanliga kategorier är följande: funktionellt värde, epistemiskt värde, emotionellt värde och socialt värde (Gounaris, Tzempelikos och Chatzipanagioto, 2007; Sweeney och Soutar, 2001). Med funktionellt värde menas det värde som konsumenten erhåller genom att köpa en produkt, det vill säga de psykologiska och fysiska behov som uppfylls. Epistemiskt värde handlar om överrasknings- eller nyhetsvärdet av en produkt. Ett emotionellt värde betyder att produkten framkallar eller påverkar känslor hos konsumenten. Slutligen innebär ett socialt värde att konsumenten upplever att de förbättrar sin image, status och identitet genom att konsumera produkten (Lin et al., 2009). Genom att förstå vad konsumenterna upplever som värdefullt kan företag öka deras nöjdhet och således deras lojalitet, företagets konkurrenskraft och i slutändan även företagets position på marknaden (Ulaga och Chacour, 2001).

3.5.2 Vikten av värdeskapande

Mer kräsna och krävande konsumenterna tillsammans med en ökad internationell konkurrens är några av orsakerna till varför företag måste söka nya sätt att attrahera konsumenterna (Woodruff, 1997). Konsumenterna är välinformerade och vet att de kan söka efter en ny leverantör om de inte är nöjda. Att skapa värde för konsumenten är därför viktigare än någonsin och företag ökar på så sätt även sin chans att erhålla en lojalare kund. En tydlig trend inom kommunikation idag är därför att skapa någon form av mervärde (Manternach, 2010) och kundvärde används allt oftare som ett strategiskt redskap för att öka ett företags lönsamhet (Wyner, 1998). Kvalitet har tidigare varit mer eller mindre likställt med värde, men att endast erbjuda hög kvalitet är inte längre tillräckligt för att differentiera sig från konkurrenterna. Konsumenterna väljer de produkter som erbjuder högst värde överlag, inte endast i avseende på till exempel pris (Blackwell, Miniard och Engel, 2006). Genom att erbjuda ett

mervärde som ger ett högt kundvärde skapar företag således en komparativ fördel gentemot sina konkurrenter (Gounaris, Tzempelikos och Chatzipanagioto, 2007; Woodruff, 1997).

3.6 Konsumenter och attityder

3.6.1 Skapande av attityder

Attityd är ett begrepp som kan likställas med målgruppens inställning till produkten (Dahlén, Lange och Gyllendorff, 2003) och skapas som ett resultat av hur nöjd en konsument är efter användning av en produkt, men även genom indirekt konsumtion vid till exempel exponering av reklam. Genom kommunikation skapas en känsla och en kunskap om vad en produkt eller ett varumärke står för som således påverkar attityden till den faktiska produkten. Även tidigare kommunikation kan påverka en konsuments inställning till ett varumärke, men också inställningen gentemot framtida kommunikation. Attityd ligger således till stor del till grund för köpintentioner och kan, om fördelaktig sådan, i det långa loppet skapa lojalitet (Suh och Yi, 2006).

3.6.2 Betydelsen av attityder

Inom marknadsföringslitteraturen finns det en tydlig trend som visar på att konsumenter kräver att deras konsumtion ska innebära en sinnes- eller känslomässig upplevelse. En sådan upplevelse kan skapa viktig differentiering gentemot konkurrenter. Upplevelsen kan till exempel ske under själva konsumtionen, under inköpet eller på ett mer abstrakt sätt under konsumtionen av ett speciellt varumärke, en så kallad brand experience. Forskning tyder på att produkter och varumärken som erbjuder ett emotionellt värde eller erfarenhet resulterar i en starkare och mer betydelsefull attityd. Det finns även tecken på att njutningskonsumtion som leder till starkare attityder också leder till en större köpintention, men också en ökad villighet att betala ett prispremium för produkten (Zarantonello et al., 2010).

3.7 Sammanfattning teori

Vi har uppmärksammat att sponsorsarbeten mellan musikbolag och andra företag är en relativt outnyttjad möjlighet. Med vårt teoretiska upplägg hoppas vi därför kunna undersöka denna möjlighet och besvara vår huvudfråga: *Hur använder sig musikbolag av sponsorsarbeten?*

För att besvara vår huvudfråga har vi valt att titta på tidigare forskning kring sponsring för att se vad som finns att lära, och vad som är applicerbart på musikbolag. Vi har även tittat på konsumtion av så kallade experience products, däribland musik och sport, för att kunna dra paralleller mellan sport och musik. Därtill kommer Rossiter, Percy och Donovans (1991) teori om klassificering av olika produktkategorier för att kunna påvisa att musik kan vara användbart för olika slags produkter. Vi vill på så vis göra en kartläggning över i vilka produktsammanhang musiksponsorsarbeten har använts.

Genom vår första underfråga rörande konsumentbeteende kring musik söker vi en ökad förståelse för hur människor konsumerar musik och varför. Med hjälp av de följande underfrågorna rörande samarbetsföretaget och deras slutkunder hoppas vi kunna förstå vilket värde musik kan skapa för dessa aktörer. Vi har därför tittat på teorier kring kundvärde och attityder för att förstå hur musik kan skapa värde samt förändra attityder hos dessa aktörer. Även teori kring co-branding och emotional branding har bidragit till att besvara vilket värde ett sponsorsamarbete mellan musikbolag och andra företag kan skapa, både för musikbolaget och för samarbetsföretaget.

Figur 2: Beskriver sambandet mellan våra tre aktörer: musikbolaget, samarbetsföretaget och konsumenten. Genom att samarbeta och bygga ett varumärke tillsammans med ett musikbolag kan samarbetsföretaget erhålla en mer emotionell ställning och således differentiera sig från konkurrenter genom att ändra eller förstärka attityder bland sina konsumenter. Konsumenten kan i sin tur åtnjuta en personligare koppling till samarbetsföretaget samtidigt som de får ta del av de mervärden som ett sponsorsamarbete med ett musikbolag kan medföra. Musikbolaget utökar sin inkomst och kan även kommunicera sin musik och sina artister till en högre grad.

4.0 Metod

I metodavsnittet beskriver vi vilket angreppssätt vi har valt för att ta oss an våra frågeställningar. Vidare redogör vi för vårt tillvägagångssätt, våra källor i form av företag, primär- och sekundärkällor.

4.1 Induktiv, deduktiv eller abduktiv metod

Inom forskningen används ett antal olika ansatser då problem angrips; induktiv, deduktiv eller abduktiv ansats. En induktiv metod används då forskaren ämnar bygga upp teorier utifrån den empiri som har tagits fram. En deduktiv ansats utgår istället från ett teoretiskt ramverk och söker sedan empiri som tyckts stämma överens med vald teori (Merriam, 1994). En deduktiv ansats kan sammanfattas som *från teori till empiri* medan en induktiv ansats kan sammanfattas som *från empiri till teori* (Jacobsen och Sandin, 2002). Det tredje angreppssättet, en abduktiv ansats, innebär att empirin analyseras utifrån ett hypotetiskt övergripande mönster som kan förklara fallet. Nya fall bör sedan användas för att styrka den tolkning som presenteras. En abduktiv ansats kan alltså ses som en blandning av en induktiv- och deduktiv metod då forskaren kan alternera mellan de två (Alvesson och Sköldberg, 2008). Som nämnt tidigare har vi i denna uppsats valt en deduktiv ansats då vi först tar fram teori som vi sedermera använder för att analysera vår frågeställning.

4.2 Kvantitativ eller kvalitativ metod

Det finns två typer av metoder som kan användas vid informationsinsamling i ett forskningsprojekt, kvantitativ och kvalitativ. En kvantitativ metod innebär att information samlas in i form av siffror, medan en kvalitativ metod använder sig av ord (Jacobsen och Sandin, 2002). Den kvantitativa undersökningsmetoden söker slutsatser som kan användas på ett mer generellt plan medan en kvalitativ undersökning vill förstå beteenden, mönster och processer (Bryman and Bell, 2007). Vidare inriktar sig en kvalitativ metod på upptäckt, förståelse och insikt utifrån hur människor uppfattar världen (Merriam, 1994).

I denna uppsats vill vi, med hjälp av Universal Music, undersöka hur musikbolag använder sig av sponsorsamarbeten för att skapa vinster, kommunicera sitt varumärke och även kommunicera samarbetsföretagets varumärke, vilket är ett förhållandevis nytt område. För att skapa klarhet inom detta måste vi först och främst undersöka och förstå förändringar inom musikindustrin, ett förändrat konsumentbeteendet samt sättet företag kommunicerar på. Vi kommer därför att använda oss av en kvalitativ metod då vi ägnar oss åt förståelse och insikt av ett samhällsfenomen samt hur musikbolag kan kapitalisera på detta.

4.3 Fallstudien som metod

Inom denna uppsats kommer vi att göra fyra fallstudier. Vår fallstudie bygger på ett icke-experimentellt angreppssätt. För att kunna bedriva experimentella undersökningar krävs att de

variabler som är av intresse kan manipuleras. Vidare studeras även oftast orsak och verkan samband med hjälp av fallstudier. I vår studie har vi inte kontroll över variabler som påverkar fallet, utan kan endast studera utan att påverka. Vi vänder oss alltså mot en mer deskriptiv forskningsmetod, vilken innebär att forskaren letar efter en beskrivning eller en förklaring till ett problem eller en frågeställning. Vi vill studera ett avgränsat område, det vill säga musikindustrin och sponsorsamarbeten och det lämpar sig således bäst att studera detta genom en fallstudie då vi vill uppnå insikt och tolkning (Merriam, 1994). En fallstudie är även lämplig för frågeställningar som börjar med *hur* eller *varför*, vilket vår gör. Sammanfattningsvis används fallstudier för att förklara, beskriva, illustrera, eller undersöka ett fenomen (Yin, 2003), vilket vi också ämnar göra.

Ett fall som är extremt eller unikt, eller har ett teoretiskt ramverk som passar mycket bra in på fallstudien, kan ligga till grund för en enskild studie. En enskild studie kan även användas om fallet är "typiskt" eller om fallet tänkts studeras flera gånger. Om flera fall väljs att studeras styrks studien av det faktum att den kan replikeras vilket *kan* göra studien mer trovärdig (Yin, 2003).

Eftersom vi söker att uppnå en djupare förståelse och därmed kunna ge en väl grundad teoretisk förklaring till det här fenomenet lämpar det sig att använda fallstudien som metod. Vi kommer att fokusera på *en* fallstudie. Nordea har samarbetat med Universal Music i Sverige och är det fallet vi har bäst möjlighet att göra en djuplodande studie på. Detta tack vare närheten till Universal Musics svenska filial och våra redan etablerade kontakter på företaget. För att komplettera den här fallstudien kommer vi även att titta på tre andra fall som genomförts av Universal Music i andra europeiska länder. Vi tror att detta kommer att addera ytterligare en dimension till vår analys även om empirin i de senare tre fallen inte kan bli lika uttömmande. De tre fallen kommer dock ge oss en indikation på hur musikbolag använder sig av sponsorsamarbeten med andra typer av produkter, samt ge oss förslag på andra typer av genomföranden. De olika varumärkena finns i figur 3 nedan klassificerade enligt Rossiter, Percy och Donovans (1991) teori.

Figur 3: Ovan har de fyra olika varumärken vi studerat placerats in i Rossiter, Percy och Donovans (1991) matris med avseende på produkternas karaktär.

4.4 Diskussion kring placering i the planning grid

Nordea – informational, högt engagemang

Att välja bank är ett val merparten av alla konsumenter ställs inför någon gång i livet, ett val som sällan involverar känslor och som är ett ganska rationellt beslut. Det är dessutom ovanligt att byta bank och en konsument stannar ofta med samma bank genom hela livet. Att välja bank är således ett stort beslut som kräver ett högt engagemang från konsumenten.

Super Bock – transformational med lågt engagemang

Att köpa öl är för majoriteten ingen stor investering. Konsumenten lägger således sällan ned en längre tid på att välja vilken typ av öl denne ska köpa och engagemanget är därför ofta ganska lågt. Valet av öl baseras därför oftast på vana eller görs direkt vid hyllan i butik, vilket kräver att konsumenten känner igen produkten. Öl är emellertid en typ av produkt som har en positiv motivation då öl köps för att det smakar gott och kan därför klassificeras som ett mer känslomässigt köp.

Bonux – informational med lågt engagemang

Sällan skapar köpet av tvättmedel några känslor, utan tvättmedel fyller snarare en funktion eller ett negativt betingat behov. Det är heller ingen dyr produkt och konsumenten gör, likt fallet med Super Bock, ofta valet baserat på vana eller direkt i butik, där det senare kräver igenkänning av varumärket.

Ford – transformational med högt engagemang

Bil är en emotionell produkt och även en större investering. Ett bilköp involverar därför mycket känslor och även ett högt engagemang innan konsumenten bestämmer sig för vilket bilmärke denne vill köpa.

4.5 Användning av teori

När fallstudien används som metod bör preliminära teorier tas fram innan en närmre undersökning av ens forskningsområde och fall kan påbörjas. Teorin ligger till grund för hur studien kommer att genomföras. Teorin ger inte bara ett ramverk för studien, utan ger också den grundläggande förståelsen som måste finnas innan studien påbörjas (Yin, 2003). Vi har tagit fram ett teoretiskt ramverk utifrån vilket vi kommer att analysera våra fallstudier. Vi har även tittat på tidigare studier kring sponsring. Teorierna och de tidigare studierna har hjälpt oss att ta fram ett upplägg för intervjuer och dokumentstudier som beskrivs nedan.

4.6 Reliabilitet och validitet

Definitionen och tillämpandet av reliabilitet och validitet skiljer sig då en kvalitativ studie genomförs jämfört med en kvantitativ studie. Bryman och Bell (2007) definierar utförligt reliabilitet och validitet för den kvalitativa studien med ett antal parametrar som skiljer sig från de som brukar användas vid en kvantitativ studie. De har tagit fram ett antal begrepp eller värden som lämpar sig bättre för en kvalitativ studie som bygger på följande parametrar: *Trustworthiness* och *authenticity*. *Trustworthiness* byggs upp med hjälp av en bedömning av *credibility*, *transferability*, *dependability* och *confirmability*⁸.

Credibility: (intern validitet) handlar om att försäkra andra om att utförd studie har genomförts enligt "god praktik" samt att visa på att forskaren har förstått den sociala kontext som studerats på ett korrekt sett.

Transferability: i kvalitativa studier är det djupet snarare än bredden på studien som är av intresse. Det är därför viktigt med detaljerade beskrivningar. Dessa ska ge läsaren en slags databas av detaljer från vilka läsaren sedan ska kunna dra egna slutsatser, men även kunna applicera på andra scenarion.

Dependability: rör kontroll och granskning av studieprocessen. Processen ska dokumenteras på ett förståeligt sätt så att andra kan observera och bedöma huruvida processen har genomförts i enlighet med "god praktik".

⁸ Vi har valt att inte översätta begreppen då vi i flera fall tyckte att en översättning skulle ta bort vikten av vissa begrepp samt distinktionen mellan de olika begreppen.

Conformability: forskaren måste agera enligt "god tro" och inte låta personliga värderingar och dylikt påverka genomförandet av studien.

Authenticity: bidrar med ett bredare perspektiv genom att ställa frågor som rör det praktiska utfallet av studien. Exempel på frågor är följande: (1) Ger studien en rättvis bild av olika sociala grupper i samhället? (2) Hjälper studien människor att förstå den sociala miljö de lever i? (3) Uppmuntrar studien människor att förändra sin sociala omgivning? (4) Uppmuntrar studien människor att agera för att skapa förändring? (Bryman och Bell, 2007).

För att säkerställa reliabilitet och validitet i vår uppsats har vi utgått ifrån Bryman och Bells definition ovan.

Credibility. För att vår uppsats ska leva upp till det här kriteriet, det vill säga att vi har en god förståelse för den sociala kontext vi har studerat, har vi: (1) intervjuat ett antal respondenter, (2) studerat ett flertal artiklar, akademiska och icke-akademiska (3) samt läst rapporter och böcker som beskriver trender inom marknadsföring, kommunikation och konsumentbeteende. Vi redogör även tydligt för vilka våra respondenter är. Respondenterna har även givit sitt godkännande av de sammanställningar vi gjort efter varje intervju. Dock har vi inte kunna namnge vår respondent på Nordea då denna ville förbli anonym.

Transferability. För att ge vår uppsats en innehållsrik och välfylld empiridel, från vilken läsaren kan dra egna slutsatser, har vi använt oss av ett flertal olika källor. I vår omvärldsbeskrivning har vi inte bara tagit våra intervjuobjekt i beaktning utan även studerat fristående material som behandlar området. Vidare har vi valt att intervjua flera personer rörande samarbetet med Nordea för att få en djupare förståelse för projektet samt för att erhålla båda aktörernas perspektiv.

Dependability. Intervjuerna och de andra källorna finns refererade med datum och tydlig beskrivning. I och med detta kan processen enkelt följas.

Conformability. Att vi är två personer som samarbetat med den här uppsatsen har hjälpt oss att undvika påverkan av personliga värderingar i processen och vi har haft möjlighet att ifrågasätta och kritisera varandras resonemang. Vidare har vi även fokuserat på ett begränsat område men samtidigt försökt få en spridning på intervjuobjekten för att kunna få en nyanserad bild.

Authenticity. Under intervjuerna har vi försökt att metodiskt gå igenom den kontext i vilken företaget agerar, och därefter frågat om det faktiska samarbetet. Därigenom har vi, tillsammans med intervjupersonerna, försökt att skapa en så tydlig bild som möjligt av det som har hänt. Dock har vi i

denna uppsats valt att utgå från Universal Muics perspektiv, och det är även här vi har utfört flertalet intervjuer, vilket har givit avkall på uppsatsens *authenticity*

4.7 Val av företag

Vi har valt att samarbeta med Universal Music då de är världens största musikbolag med en global verksamhet vilket har givit oss möjlighet att titta på verksamhet även utanför Sverige. Universal Music är även nyskapande i sina samarbeten med andra företag vilket ger oss ett relevant underlag för analys. Vidare har vi även arbetat tillsammans med företaget tidigare. Vi hade således redan etablerat en personlig relation med anställda på företaget vilket har förenklat framtagandet av empiriskt material.

4.8 Data

Det finns sex källor till data eller bevismaterial vid en fallstudie. Källorna är följande: (1) dokumentation i form av till exempel brev, (2) formella studier och rapporter, (3) arkivalier, till exempel budgetar eller annan insamlad data, (4) intervjuer, däribland mer öppna intervjuer eller fokuserade intervjuer som genomförs efter ett protokoll eller en enkät, (5) direkta observationer, till exempel då platsen där fallstudien ägt rum besöks, alternativt genom deltagarobservationer då observationer av personer i den aktuella omgivningen genomförs och till sist (6) fysiska artefakt (Yin, 2003). Vi har valt att använda oss primärt av intervjuer med anställda på Universal Music och Nordea samt en intervju med en musikkonsult. Till intervjuerna finns i vissa fall medföljande dokument såsom presentationer som Universal Music normalt ger ut till potentiella kunder. Vidare har vi tagit del av ett antal formella rapporter producerade av aktörer i musikindustrin eller av Universal Music. Till sist har vi även gjort direkta observationer av hemsidor och fysiska artefakt som har producerats i samband med Universal Musics samarbeten. För att styrka vår omvärldsanalys har vi som tidigare nämnt inkluderat rapporter, men även tidningsartiklar och litteratur.

4.9 Intervjuer

I fallstudier är det vanligt att använda sig av intervjuer för att generera kunskap. Det finns olika typer av intervjuer på en skala från enkätliknande intervjuer till öppna intervjusamtal. Den enkätliknande formen är vanlig då många respondenter ska intervjuas. Genom en delvis strukturerad intervju önskar frågeställaren erhålla samma information från alla respondenter, men samtidigt lämna utrymme för ny information. Det finns därför vissa frågor formulerade redan innan intervjutillfället. En helt ostrukturerad intervju formuleras som ett samtal och det finns således inga fastställda frågor som underlag för intervjun. Denna intervjuform kan användas då det inte finns tillräckligt med kunskap om området för att kunna ställa relevanta frågor (Merriam, 1994). Vi har vid de två första intervjutillfällena använt oss av ett ostrukturerat intervjuformat då vi hade för lite information om

området för att kunna formulera relevanta frågor. Dessa möten kan liknas vid presentationer från Universal Musics sida. De resterande intervjuerna skedde efter en delvis strukturerad metod där frågor förbereddes innan tillfället för att respondenten skulle ha möjlighet att förbereda sig. Dock såg vi till att intervjuerna tog en mindre strukturerad form för att inte gå miste om ny kunskap som kan genereras via det mer fria samtalet. Samtliga intervjuer har pågått under cirka en timme eller mer.

4.10 Datainsamling

Nedan är våra empirikällor uppdelade utifrån primär- och sekundärkällor. Primärdata är data som forskaren själv har genererat. Denna data är skräddarsydd efter en viss frågeställning och tas ofta fram genom enkäter eller intervjuer. Sekundärdata är baserat på upplysningar från andra. Denna information är ofta framtagen i ett annat syfte. Exempel på sådan data är texter eller redan presenterad statistik. Användandet av både primär- och sekundärdata ger författaren en möjlighet att jämföra information och styrka slutsatser eller spännande kontraster (Jacobsen och Sandin, 2002).

I empirin kommer vi att använda oss av följande data:

Primärkällor	Sekundärkällor
<ul style="list-style-type: none"> •Presentation av Niklas Twetman •Presentation av Charlotta Streiffert •Intervju med Charlotta Streiffert •Intervju med Mattias Tengblad •Intervju med Mark Dennis •Intervju med Johan Lindgren •Intervju med Sylvain Mahy •Intervju med anställd på Nordea •Besök på hemsida och test av tjänster för de olika samarbetena. 	<ul style="list-style-type: none"> •Undersökning beställt av Universal Music av ett market research-företag med fokus på musikkonsumtion. •Artiklar gällande trender inom musikkonsumtion och förändrade konsumentbeteenden inom musik och konsumtion på nätet. •Specialiserade böcker om musikindustrin och marknadsföring av musik. •Undersökningar, rapporter och trendsanalyser gjorda av IFPI vilket står för <i>International Federation of the Phonographic Industry</i>. IFPI företräder producenterna av fonogram, det vill säga skivbolagen. Idag har IFPI cirka 1,400 medlemmar i nästan 70 länder.

4.11 Val av intervjupersoner

Anställd Nordea

En av Nordeas frontpersoner i samarbetet med Universal Music i Sverige. Personen arbetar mot privata kunder med marknadsföring och strategi på avdelningen Segment Household and Group Marketing.

Charlotta Streiffert

Strategic Partner Manager på Universal Music i Sverige som arbetar som projektledare för samarbetet med Nordea. Hon har arbetat på Universal Music i Sverige sedan årsskiftet 2009 och 2010.

Johan Lindgren

Egenföretagare och grundare av Johan Lindgren Music Business Relations (JLMBR). Företaget erbjuder support inom musikindustrin rörande marknadsföring, projektledning, exploatering av svensk musik mot internationell marknad, media köp, organisationsfrågor samt föreläsningar. Lindgren arbetade tidigare som marknadsdirektör på Universal Music i Sverige och har arbetat inom musikindustrin sedan 1989.

Mark Dennis

Marketing Director på Universal Music i Sverige. Dennis har arbetat inom musikindustrin de senaste tio åren och har varit på Universal Music i Sverige sedan i augusti 2010.

Niklas Twetman

B2B Manager På Universal Music i Sverige. Twetman har hand om kontakten med externa företag och tar fram förslag för potentiella samarbeten med externa företag. Han har arbetat på Universal Music i Sverige sedan februari 2010.

Mattias Tengblad

New Business Director på Universal Music i Sverige sedan två år tillbaka. Tengblad har hand om all försäljning som inte är skivor, vilket är bland annat strategiska marknadssamarbeten, webbsatsningar och artistsajter.

Sylvain Mahy

Digital Operation Manager på Developing Markets på Universal Music Group International. Mahy är stationerad i Frankrike.

4.11.1 Värde av intervjupersoner

Till att börja med ville vi få en grundläggande bild av Universal Musics verksamhet, vilken situation de verkar i nu, samt en bild av deras samarbeten med andra företag. Vi fick därför ta del av en presentation från Niklas Twetman som i egenskap av B2B-manager kunde informera oss om detta. För att komplettera informationen gällande vilken situation Universal Music och musikindustrin verkar i idag genomförde vi även intervjuer med Mattias Tengblad och Mark Dennis på Universal Music i Sverige samt med Johan Lindgren, vilka alla har lång erfarenhet av musikbranschen.

Vad gäller Universal Musics samarbeten med andra företag kunde Charlotta Streiffert ge oss en grundläggande bild av vad samarbetet med Nordea hittills har inneburit och även hon höll en presentation för oss. Samarbetet med Nordea har varit den primära fallstudie vi har studerat i denna uppsats. När vi hade fått en mer övergripande förståelse av samarbetet gjorde vi en mer djupodlande intervju med Streiffert. Även Tengblad och Twetman kunde ge oss värdefull information gällande detta samarbete. För att komplettera deras syn, och få även Nordeas perspektiv, intervjuade vi även den person på Nordea som är ansvarig för samarbetet.

Vi har fått information gällande de tre andra samarbetena vi har valt som fallstudier genom en presentation av Twetman samt genom en mer djupodlande intervju med Sylvain Mahy som arbetar på Universal Music Group International. Mahy har därför haft en närmare koppling till dessa samarbeten då de har genomförts internationellt. Vi har således fått en bild av hur samarbeten med andra företag fungerar även utanför Sveriges gränser.

5.0 Empiri

Vår empiri börjar med en bakgrund av musikindustrin, hur den har sett ut tidigare och hur den har utvecklats fram tills idag. Vidare följer en kort beskrivning av Universal Music och deras nuvarande situation. Därefter presenteras de fyra fall vi har valt att titta närmre på för att finna svar på hur ett musikbolag använder sig av sponsorsarbeten. Fokus ligger på samarbetet mellan Universal Music i Sverige och Nordea då detta samarbete genomförts i Sverige och vi således haft mest tillgång till information gällande detta samarbete.

5.1 Musikindustrin då och nu

Musikindustrin karaktäriseras av ett antal stora globala aktörer och ett antal mindre oberoende musikbolag som kallas independent labels. De större företagen har ofta en mer kommersiell inriktning medan de oberoende ofta har en mer tydlig typ av musik eller publik som de riktar sig mot. Många gånger har även de större aktörerna dotterbolag med en mer nischad publik. De största aktörerna i den globala musikindustrin är Universal Music, Sony Music, EMI och Warner där Universal Music har den ledande positionen (Portnoff, 2008). Trots stora marknadsandelar har de större aktörerna tappat en del av sin makt på marknaden då de inte längre kan diktera hur musikindustrin bör, och ska, fungera (Lathrop och Pettigrew, 2003). Denna förändring har skett på grund av att det digitala formatet av musik tillsammans med Internetkanaler har gett utrymme för flera mindre företag samt enskilda artister att göra sin röst hörd utan att behöva gå via något av de större bolagen (Hutchison, 2008). Förändringarna sätter press på musikbolag vars traditionella affärsmodeller med intäktsströmmar från skivförsäljning, vilken täckte utgifter för promotion som i sin tur gav upphov till musikvideor, inte längre är tillräckliga (Krasilovsky, Shemel, Gross och Feinstein, 2007). Musikbolagen har dock varit dåliga på att anpassa sig till dessa förändringar och har under lång tid valt att behålla den traditionella affärsmodellen med CD-skivor som intäktskälla. Musikbolagen har således, fram tills relativt nyligen, motarbetat de möjligheter som digitaliseringen inneburit istället för att utnyttja dem (Dennis, 2010; Lindgren, 2010). Nya affärsmodeller har dock växt fram. Dessa modeller handlar framförallt om att generera intäkter genom reklam på musikrelaterade hemsidor, reklamfinansierad musiknedladdning samt användandet av musik som ett promotionsverktyg för försäljning av andra produkter såsom konsertbiljetter (Hutchison, 2008)

5.2 Trender inom konsumentbeteende kring musik

5.2.1 Internet

Under de senaste åren har det skett ett markant paradigmskifte i Internetanvändandet. Innehållet är numera användardrivet genom till exempel sociala nätverk och videodelningstjänster. 93 % ungdomar använder Internet, framförallt för social interaktion och 64 % skapar någon form av innehåll, oftast genom sociala mediasajter.

Internets frammarsch har emellertid även en baksida i form av illegal nedladdning och minskad skivförsäljning (IFPI Digital Music Report, 2010). Nedladdning eller fildelning har setts som ett substitut för köp av CD-skivor och tros således ligga bakom den markant minskade försäljningen av fysiska produkter (Hutchison, 2008). Den största anledningen till illegal nedladdning verkar vara att det upplevs som gratis (GFK, 2009). Musikindustrins totala försäljning har minskat med cirka 30 % globalt och piratkopiering anses vara den största orsaken (IFPI Digital Music Report 2010, 2010). Den positiva utvecklingen som kan utvinnas ur det här fenomenet är en ökad efterfrågan efter lagliga alternativ till fildelningen samt den ökade spridningen av musik, vilken har skapat en *sampling effekt*. Med *sampling effekt* menas att fler konsumenter har haft en större möjlighet att prova på en produkt, till exempel en artist, och därigenom kanske upptäckt en ny favorit (Curien et al., 2009). Tillgängligheten till Internet och därigenom en stor mängd musik genom streaming-tjänster och andra alternativa sätt att konsumera musik ligger troligtvis bakom ett utökat musiklyssnande. En överhängande andel svenskar i åldern 15-30 år lyssnar på musik mer än tre timmar per dag (GFK, 2009).

5.2.2 Sociala media

Sociala media är en stor bakomliggande orsak till paradigmskiftet i Internetanvändningen och utvecklar konstant vägar genom vilka människor kan kommunicera. Det finns otaliga sätt att uttrycka sina åsikter, kommunicera med andra människor, utvärdera och sprida information, skapa nätverk eller producera och dela material. Mycket material som delas är dessutom genererat av privatpersoner och inte längre av professionella aktörer (Smith, 2009; Krasilovsky, Shemel, Gross och Feinstein, 2007). Användandet av sociala mediekkanaler har ökat markant årligen sedan uppkomsten (Smith, 2009). YouTube är till exempel den Internettjänst som svenskar uppger att de använder mest i musiksammanhang (GFK, 2009), genom vilken privatpersoner dessutom kan lägga upp en musikvideo av sig själva till ett betydligt lägre pris än för bara ett par år sedan (Hutchison, 2008).

I och med sociala media är allmänheten således inte längre endast en konsument av musik, utan agerar även som producent, distributör och marknadsförare. Denna situation komplicerar självklart för musikbolag då deras kunder även kan vara deras konkurrenter (Krasilovsky, Shemel, Gross och Feinstein, 2007).

5.2.3 Nya musiktjänster

Det nya digitala formatet har skapat en möjlighet för diversifiering i affärsmodeller för musikbolag och distributörer (IFPI Digital Music Report 2010, 2010). Det som globalt genererar störst intäkter är "à la carte" modeller såsom iTunes där låtar kan köpas styckvis. iTunes är även den affärsmodell som ligger närmast det fysiska köpet av en CD-skiva då konsumenten äger låten och förvarar den på sin dator så länge de önskar (Krasilovsky, Shemel, Gross och Feinstein, 2007).

Spotify är ytterligare en musiktjänst som ligger i bräschen för abonnemangstjänster gällande musik. Syftet med Spotify är att få unga människor som vanligtvis laddar ner musik olagligt att istället använda Spotify (IFPI Digital Music Report 2010, 2010). För gratisversionen av Spotify kan användaren, utan att betala något, få tillgång till stora mängder låtar genom streaming, och kan även göra sina egna spellistor. För gratisversionen krävs dock Internetuppkoppling och användaren får med jämna mellanrum ta del av reklamavbrott i likhet med reklam på TV. För att slippa reklamavbrott finns en premiumversion för 99 SEK per månad. Med premiumversionen har användaren även tillgång till sina spellistor offline (Spotify, 2010). De yngre användarna tenderar att använda sig av gratisversionen medan de något äldre snabbare övergår till att använda premiumversionen (IFPI Digital Music Report 2010, 2010).

5.3 Universal Music

5.3.1 Kort om Universal Music

Universal Music är marknadsledare på den globala marknaden och är således världens största musikbolag med representation i 77 länder världen över. Universal Music i Sverige startades år 1926. Det är ett helägt dotterbolag till Universal Music Group och har en ledande position på den svenska marknaden med en andel på drygt 30 %. Deras affärsidé är att "producera och marknadsföra musik samt distribuera denna via fysiska såväl som digitala distributionskanaler" (Universal Music, 2010).

5.3.2 Universal Musics Situation

Under de senaste 10 åren har det skett stora förändringar inom Universal Musics verksamhet. De största förändringarna är koncentrerade till de senaste två åren. Dessa förändringar beror framförallt på: (1) införandet av Ipdredlagen som gjort allmänheten uppmärksam på att det är olagligt och även straffbart att ladda ner musik, (2) Pirate Bays⁹ dom för brott mot upphovsrättslagen och (3) lanseringen av digitala musiktjänster såsom Spotify. Spotify har påverkat mest i Sverige. År 2009 vände branschen, tack vare Spotify, för första gången uppåt på 10 år med 1 %. Skivförsäljningen fortsätter emellertid att tappa, men den stora skillnaden är att den digitala försäljningen börjar täcka upp för det intäktsglapp som den minskade skivförsäljningen orsakat (Tengblad, 2010). Vissa artister som tidigare sålde guld och platinum på CD-skivor får nu cirka 90 % av sina intäkter från Internet. Utöver Internets enorma påverkan på musikindustrin finns det fler hot. Pengar som tidigare lagts på inköp av CD-skivor går nu även till dataspel, mobiltelefoner, diverse prenumerationer etc. Konsumenten har således fler alternativ att spendera pengar på nu jämfört med för cirka 10 år sedan (Lindgren, 2010). Allt detta har självklart påverkat Universal Musics verksamhet som nu går mot en allt mer digital strategi (Tengblad, 2010). Tidigare marknadsfördes musik, förenklat uttryckt, i tre

⁹ Pirate Bay är en webbsida som gjort det möjligt för Internetanvändare att ladda ner upphovsrättskyddat material (Pirate Bay, 2010).

steg: (1) en hitsingel som spelades på radio, (2) ett TV-uppträdande och (3) marknadsföring inom print och TV. I och med Internets explosionsartade utveckling finns det en helt ny plattform för exponering av musik med till exempel nya PR-fönster och nya försäljningskanaler. Artister som främst riktar sig mot unga har idag en nästan total omsättning på Internet (Lindgren, 2010). Distribution av musik förenklas således, men marknadsföringen har blivit mer komplex då det är svårare att slå igenom bruset (Streiffert, 2010b). År 2010 räcker det inte längre att marknadsföra sig via TV eller promotion. Detta hade varit tillräckligt på 80- och 90-talet, men nu krävs en mer holistisk strategi och de nya kanalerna tar allt mer plats (Streiffert, 2010b; Tengblad, 2010). Sociala media är en viktig marknadsföringskanal där forum eller grupper för artister kan skapas och bloggprofiler kan skriva om nya artister och således hjälpa artisterna att slå igenom (Lindgren, 2010). Universal Music i Sverige använder sig till exempel flitigt av de sociala mediekanalerna Facebook och Spotify för att nå ut till konsumenter (Streiffert, 2010b).

Det har även skett förändringar gällande mottagaren av kommunikationen, det vill säga konsumenten. Generellt sett var den traditionella musikkonsumenten mer artistdriven (Tengblad, 2010). Konsumenten var ett lojalt fan av ett band eller en artist, medan dagens konsument är mer av en allätare. Dagens konsument har en bredare musikrepertoar och lyssnar mer på enstaka låtar än hela album (Tengblad, 2010; Dennis 2010). En ökning i singelkonsumtionen hör även ihop med att dagens konsument är mindre lojal och mer kräsen och inte längre nöjer sig med en CD-skiva med endast några få bra låtar (Dennis 2010; Lindgren, 2010). Spotify är ett av flera exempel som gett konsumenten möjlighet till denna singelkonsumtion. Spotify, men även till exempel Facebook, har även förenklats segmentering vad gäller till exempel ålder, kön vad konsumenten lyssnar på och hur mycket (Streiffert, 2010b).

5.3.3 Samarbetsmöjligheter mellan musikbolag och andra företag

Det är först under de senaste 15 åren som samarbeten mellan musikbolag och andra företag kommit igång på allvar. Då handlade det framförallt om att använda en artists låt i en reklamfilm och det var många artister som slog igenom tack vare att synas eller höras i TV (Lindgren, 2010). I och med digitaliseringen finns det möjligheter och potential med ett sponsorsamarbete som tidigare inte funnits. För båda parter finns till exempel enorma exponeringsmöjligheter. Musikbolag har generellt sett en låg marknadsföringsbudget men tack vare ett sponsorsamarbete kan musikbolag, och således deras artister, dra nytta av andra företags marknadsföringskanaler som de annars inte haft tillgång till. Detta ger en ökad exponering men underlättar också ekonomiskt vid till exempel en lansering (Dennis, 2010; Lindgren, 2010). Samarbetsföretaget får självklart också en breddad exponering av sitt varumärke då musikbolag kan erbjuda ett brett samarbetsområde med allt från konserter,

evenemang, enskilda låtar eller artister (Dennis, 2010). Samarbetsföretaget kan också använda sig av så kallade *artist endorsements*¹⁰ för att öka sin varumärkeskänedom och sin försäljning. Genom användandet av ett musikbolags varumärke och deras artister kan samarbetsföretaget även erhålla en mer modern och "coolare" image och således attrahera segment de kanske annars inte hade nått (Lindgren, 2010). Musik är dessutom något som alla kan relatera till och det finns något för alla smaker. Vidare är musik en emotionell och vital produkt som således väcker känslor hos mottagaren. Samarbetsföretag kan således använda musik i sin marknadsföring för att ge konsumenten en upplevelse eller en sinnesstämning, vilket kan vara en effektiv dragningskraft (Dennis, 2010).

5.4 Nordea

5.4.1 Kort om Nordea

Nordea har en ledande marknadsposition på del flesta marknader i Norden med en mission som lyder "gör det möjligt" och en vision om att vara en "great European bank" (Nordea, 2010a). Av deras cirka 10 miljoner kunder är 6.1 miljoner också e-kunder vilket ger Nordea en ledande position även inom Internettjänster (Nordea, 2010b). Nordea har 33,511 stycken heltidsanställda medarbetare och cirka 1,400 bankkontor (Nordea, 2010c).

5.4.2 Hur Nordea arbetar med marknadsföring

Trots de senaste årens tekniska utveckling har bankkonsumenten ett relativt likartat beteende nu jämfört med tidigare. En konsument föds med en bank eller flyttar ihop med en i samband med sitt första egna boende. Att byta bank är således ovanligt. Vad som dock har förändrats är antalet kanaler genom vilka Nordea kan nå ut till konsumenter. De flesta bankärenden sköter konsumenten hemifrån via Nordeas nätbank. Då Nordea har en stor marknadsandel använder de mycket av sina egna kanaler för marknadsföring, däribland just nätbanken men även webbplatsen nordea.se. Utöver dessa är Nordea även aktiva på Spotify och inom sociala mediekkanaler såsom Facebook och Twitter. Men, även om det finns fler kommunikationskanaler innebär detta inte nödvändigtvis att det är lättare att marknadsföra sig jämfört med tidigare. Den typ av marknadsföring som används beror på vilken produkt som ska marknadsföras. Det är till exempel svårare att välja en bank för ett första boende jämfört med att skaffa ett bankkort. Det gäller således att veta vilken kanal som passar till vad, men även vilken som ger störst effekt. För Nordea är det viktigt att synas inom sociala media, men det är inte här de ser störst effekt. Sociala media handlar mer om ett uppmärksamhetsvärde. Det är istället inom den traditionella marknadsföringsformen Direkt Reklam (DR) som Nordea märker störst effekt och som dessutom oftare leder till köp än någon annan marknadsföring. Bank ses som en seriös produkt och tryckt reklam i form av DR upplevs mer seriöst och är således i linje med den

¹⁰ Användande av enskilda artister i samband med kommunikation för att attrahera fler kunder

produkt som Nordea tillhandahåller. DR används därför framförallt när det gäller större beslut såsom bolån då konsumenten upplever att ett "papper i handen" är mer förtroendeingivande än marknadsföring genom Internetkanaler. Internetkanaler används istället vid marknadsföring av till exempel bankkort (Anställd Nordea, 2010).

5.5 Universal Music i Sverige och Nordea

I mars 2010 skrevs avtal under för ett samarbete mellan Universal Music i Sverige och Nordea och redan i april samma år lanserades musiktjänsten Check-in music (CHIM). Förhandlingar om ett samarbete hade då redan pågått under drygt ett år. Idén till att samarbeta med just en bank kom från Universal Music i Frankrike som tidigare hade samarbetet med den franska banken Société Générale där goda resultat hade uppnåtts. Till båda företagens fördel var att de redan tidigare haft en affärsmässig relation till varandra i och med att Nordea är Universal Musics bank. Universal Musics New Business Director Mattias Tengblad hade dessutom en personlig kontakt på Nordea (Streiffert, 2010a; Tengblad 2010).

5.5.1 Syfte

Samarbetet mellan Universal Music och Nordea är ett *Strategic Marketing Partnership* och det grundläggande motivet för Universal Music är således att hitta nya sätt att tjäna pengar, men även att marknadsföra sina artister och sitt varumärke (Streiffert, 2010; Tengblad, 2010). Nordeas mål är att uppfattas som mer tillgängliga, moderna och värdefulla inom målgruppen 18–28-åringar. Nordea vill således attrahera denna målgrupp och därigenom bygga en relation till dessa kunder. Nordea strävar även efter att öka kundnöjdheten, förändra attityder och skapa lojalitet med hjälp av samarbetet (Anställd Nordea, 2010). Primärt riktas tjänsten mot potentiella kunder och i andra hand till existerande kunder. Bankmarknaden är idag mycket likartad och det är svårt att sticka ut från mängden då tjänsterna som erbjuds av olika banker är homogena. Nordea vill därför hitta ett sätt att differentiera sig från sina konkurrenter (Streiffert, 2010b).

5.5.2 Samarbetets upplägg

Samarbetet är ett affärsmässigt upplägg där båda parter ska kunna dra nytta av samarbetet och varandras värden. Nordea betalar Universal Music: (1) en management fee, varav en del går till att betala anställda på Universal Music som kontinuerligt arbetar med samarbetet, (2) en marketing fee för att få rättighet till att använda Universal Musics artister i sin marknadsföring och (3) en content fee som är en rörlig kostnad som ska täcka CHIM-användarnas streaming och nedladdning av musik ur Universal Musics musikkatalog. Detta är alltså Universal Musics intäkt från samarbetet (Streiffert, 2010b).

Tjänsten CHIM, som Universal Music utvecklat speciellt för Nordea, är i nuläget tillgängligt för Nordeas kunder mellan 18-28 år. Tjänsten innebär att kunden till en kostnad av 25 kr per månad får tillgång till obegränsad streaming av Universal Musics musikkatalog utan reklamavbrott, gratis nedladdning av 10 låtar per månad, tävlingar om biljetter till konserter samt tillgång till smygpremiärer av nya låtar och musikvideor (se appendix 9.2.1) (Streiffert, 2010a).

Enligt avtal åtar sig Universal Music att hela tiden fylla tjänsten CHIM med innehåll, det vill säga hemsidan måste innehålla ständig aktivitet. Vidare ger Universal Music råd och förslag till Nordea gällande marknadsföring av CHIM på Nordeas hemsida och måste även godkänna det som läggs upp om deras artister på Nordeas hemsida. Universal Music har framförallt använt sig av Internetkanaler medan Nordea har satsat mer på DR till befintliga kunder (Streiffert, 2010b).

Samarbetet kommuniceras främst genom Nordeas kanaler. Nordea använder sig av sin hemsida och nätbank, DR, sina bankkontor och telefonbanken. Vidare använder de sig även av sociala media, reklamavsnitt på Spotify och events. Nordea befann sig dessutom, bland annat som sponsor på musikfestivalen Way Out West sommaren 2010. (Streiffert, 2010a; Anställd Nordea, 2010).

5.5.3 Intern förankring

Ett internt perspektiv av samarbetet finns inte med i avtalet som en specifik förmån, men har hittills utnyttjats till viss del av Nordea i den mån som varit möjlig. Nordea har en strukturerad process för att ta ut något internt, till exempel genom annonsering på intranätet, där personal kan ta del av nya implementeringar. I samarbetet med Universal Music användes personalen som testanvändare av tjänsten CHIM innan den lanserades och de är fortfarande delaktiga i samarbetet då de själva kan tävla om bland annat konsertbiljetter. Samarbetet är väl mottaget hos Nordeas anställda och de känner en viss stolthet över att Nordea gör något annat än den traditionella bankmarknadsföringen (Anställd Nordea, 2010).

5.5.4 Respons bland Nordeas kunder

Enligt undersökningar är användare av CHIM positiva och anser att det är ett modigt samarbete som de gärna ser fortsätter. Nordea har skapat en större medvetenhet hos målgruppen, stärkt kundmedvetenheten om tjänsten, fått kunder att rekommendera tjänsten till andra och har även fått konkret feedback på vad som inte fungerar och vad som kan utvecklas (Anställd Nordea, 2010).

5.5.5 Motgångar

En stor svårighet under samarbetet som hittills påträffats har varit att väcka betalningsviljan för CHIM hos målgruppen. När dialogen mellan Universal Music och Nordea startade hade inte Spotify slagit igenom lika mycket som idag. I nuläget har näst intill alla i målgruppen ett konto hos Spotify och upplever dessvärre CHIM som ytterligare en musiktjänst. Det är därför svårt att visa mervärdet

med CHIM som, till skillnad från Spotifys gratisversion, är en betaltjänst. Tanken med CHIM är inte att fungera som ett substitut till Spotify utan snarare som ett komplement. CHIM handlar mer om att uppleva musik och erbjuder till exempel exklusiva spelningar, konsertbiljetter med mera, medan Spotify är mer fokuserat på att lyssna på musik (Streiffert, 2010b).

5.5.6 Lärdomar

Samarbetet pågår fortfarande, men de lärdomar som kan dras hittills är följande. Både Universal Music och Nordea anser att samarbetet hade kunnat utnyttjas mer. Universal Music menar på att Nordea hade kunnat använda sig av de resurser som var tillgängliga enligt avtal till en större grad (Streiffert, 2010b). Nordea å andra sidan anser att Universal Music borde ha haft ett något större perspektiv med samarbetet än att erbjuda tjänsten CHIM. Nordea anser att Universal Music hade vunnit på att framhäva fler tillfällen och tjänster som musik kan användas till. Nordea tror att Universal Music vid framtida samarbeten skulle vinna på att lägga fokus på att de är ett musikbolag som kan erbjuda en mängd olika erbjudanden och sedan addera att de även kan utveckla skraddarsydda tjänster likt CHIM (Anställd Nordea, 2010). Universal Music är inne på samma spår och har från samarbetet lärt sig att det behöver bli bredare i sitt erbjudande. De ska i framtiden kunna skraddarsy modeller utifrån företags behov och ska även kunna integreras med företags övriga marknadsföring. På lång sikt ska Universal Music kunna gå in som konsulter och råda företag om hur de kan jobba med musik (Tengblad, 2010). Ytterligare en lärdom är att en intern förankring är något som bör jobbas med konstant, och som gärna ska vara inskrivet i avtalet. Även om det har funnits ett internt engagemang hos Nordea måste det hända mer för att skapa ytterligare engagemang som sedermera sprider sig till alla Nordeas bankkontor och slutligen till deras kunder (Streiffert, 2010b; Tengblad, 2010).

5.5.7 Framtiden

Det är inte endast kunder i åldersgruppen 18-28 år som berörs av musik och är intresserade av tjänsten CHIM. Nästa steg är således att expandera målgruppen både nedåt och uppåt i åldrarna och följaktligen inkludera alla Nordeas kunder (Anställd Nordea, 2010). För att komma över problematiken med Spotify som nämnts ovan diskuteras att eventuellt utveckla samarbetet och utöka CHIM med tjänsten Digster¹¹ (Streiffert, 2010b).

¹¹ Digster är en tjänst utvecklad av Universal Music för den som inte har tid eller ork att leta reda på bra musik. I Digster finns färdiga spellistor med musik för alla musiksmaker från både Universal Musics musikkatalog och från andra musikbolag (Digster, 2010).

5.6 Universal Music och andra samarbeten

5.6.1 Super Bock

Super Bock är ett portugisiskt ölmärke som lanserades 1927 och har en ledande position på den portugisiska marknaden (Super Bock, 2010). Universal Music i Portugal kom i kontakt med Super Bock genom en personlig kontakt med marknadsansvarig på Super Bock. Då Super Bock såg musik som en stor tillgång i sin marknadskommunikation inleddes ett tre månader långt samarbete som avslutades i början av september år 2010 (Twetman, 2010; Mahy, 2010).

Syfte och utförande

Super Bocks syfte med samarbetet var att öka sin varumärkeskänneträkta samt att kortsiktigt öka försäljningen (Mahy, 2010). För att lyckas med detta anordnades en tävlingskampanj där det fanns priser inom musik, film och sport. Inom musik kunde konsumenten vinna till exempel konsertbiljetter, gratis nedladdning av musik och mycket mer. Det finaste priset var en privatkonsert med den portugisiska artisten David Fonesca. Upplägget för kampanjen gick ut på att konsumenten genom att köpa Super Bock samlade koder som fanns i flaskornas kapsyler. Konsumenten var sedan tvungen att besöka kampanjhemsidan för att ta reda på om koden var en vinnarkod eller inte. Ju fler vinnarkoder desto finare priser. Vad konsumenten inte visste var att alla koder var vinnarkoder. För att kunna spara sina koder var konsumenten tvungen att skapa ett konto. Både Universal Music och Super Bock fick då tillgång till personuppgifter för de som valde att registrera ett konto. Det var Universal Music som skapade hemsidan för kampanjen och tillhandahöll även Super Bock med marknadsföringsstöd i form av artistbilder (se appendix 9.2.2). (Twetman, 2010).

Resultat

Super Bock ökade sin försäljning av öl under kampanjen. Dock var det värmerekord i Portugal under denna period vilket gör det svårt att isolera den ökade försäljningen som endast ett resultat av kampanjen. Vidare laddades det ned cirka 500,000 låtar under kampanjperioden. Konsumenten som hade samlat in flest vinnarkoder hade 6,000 koder och vann således en privatkonsert med David Fonesca. Hela 60 % av konsumenterna valde att besöka kampanjhemsidan för att ta reda på om deras koder var vinnarkoder eller inte. Denna siffra är hög för Portugal som i liknande arrangemang endast brukar nå upp till cirka 10 %. Av vinnarkoderna användes 25 % till musikupplevelser, medan 40 % gick till sport och 35 % till film relaterade priser (Twetman, 2010). Trots att musikpriser var det som lockade konsumenterna minst var Super Bock väldigt nöjda med samarbetet och för närvarande sponsrar Super Bock musikevenemang i form av konserter och klubbar och har en YouTube-kanal (Mahy, 2010; Super Bock, 2010).

5.6.2 Bonux

Bonux är ett tvättmedel som tillhör Procter and Gamble i Frankrike. Bonux kom i kontakt med Universal Music i Frankrike genom den reklambyrå som producerade Bonux reklam. Likt Super Bock såg Bonux musik som ett värdefullt tillägg i deras marknadskommunikation och inledde följaktligen ett samarbete med Universal Music i Frankrike (Mahy, 2010). Samarbetet inleddes år 2007 och förlängdes år 2008 (Twetman, 2010).

Syfte och utförande

Bonux hade under en längre tid haft en marknadsandel på 2.5 % men sökte ett sätt att återuppliva sitt varumärke och öka sin försäljning. Utförandet av samarbetet är i paritet med Super Bock. Vid köp av en förpackning tvättmedel fick konsumenten en kod som kunde användas för att vinna olika priser. Universal Music i Frankrike tillhandahöll hemsidan för kampanjen där konsumenten bland annat kunde ladda ned musik från ett urval av 70,000 olika låtar med hjälp av koden som fanns på förpackningen. Bonux använde sig även av artist endorsements som ett sätt att öka försäljningen (Mahy, 2010; Twetman, 2010). Gruppen Kool and the Gang figurerade i Bonux kommunikation och en Limited Edition CD var inkluderad i den största förpackningstypen (se appendix 9.2.3)(Twetman, 2010).

Resultat

Under endast tre månader lyckades Bonux öka sin marknadsandel från 2.5 % till 5 %. Kampanjen genererade även ökad varumärkeskänedom och varumärket Bonux lyckades dessutom ändra konsumenters inställning till produkten. Tvättmedel i sig är en rationell produkt, men genom samarbetet med Universal Music i Frankrike upplevdes Bonux som en emotionell produkt. Samarbetet var lyckat och förlängdes (Twetman, 2010).

5.6.3 Ford

Ford är ett bilmärke med verksamhet runt om i världen (Ford, 2010). Universal Music i Frankrike hade kontakt med Fords reklambyrå och inledde en dialog med Ford på detta sätt. Ett samarbete inleddes år 2008 (Mahy, 2010).

Syfte och utförande

Syftet med samarbetet var att skapa *buzz*, som är ett annat ord för intresse och nyfikenhet, och därmed ge en extra skjuts till Fords lansering av den nya bilserien Ford KA. Framförallt unga konsumenterna var målgruppen för denna lansering (Mahy, 2010). I och med samarbetet anordnades ett antal aktiviteter. Först och främst blev den Franska DJ:n Martin Solveig en artist endorser för Ford KA. Ett exemplar av Ford KA placerades i hans musikvideo och på omslaget till hans senaste singel. Han uppträdde även på Paris Motor Show. Vidare anordnades en musiktävling för artister utan

kontrakt (Twetman, 2010). Tävligen anordnades online där konsumenter kunde rösta på sin favoritartist (Twetman, 2010). Det utfördes också mycket reklam för tävligen via TV och radio. Vinnaren annonserades sedan på NRJ Music Awards som är en av de största musiktävlingarna i Frankrike (Mahy, 2010). I och med tävlingshemsidan skapades också en arena för Ford att kunna kommunicera med sina konsumenter. Vidare fick de konsumenter som köpte en Ford KA möjlighet att ladda ner musik från Universal Musics musikkatalog under ett års tid från sidan Load and Play. Från denna sida kunde även spellistor och dylikt laddas ner (se appendix 9.2.4) (Twetman, 2010).

Resultat

Från år 2007, innan samarbetet inleddes, till år 2009 ökade Fords brand strength¹² från 25 % till 64 % och Ford lyckades skapa en emotionell association till varumärket (Twetman, 2010). Under år 2009 var det 4 miljoner människor som engagerade sig i tävligen och röstade på sin favoritartist. År 2010 hade denna siffra stigit till 11 miljoner (Mahy, 2010).

5.6.4 Universal Musics syften med samarbetena med Super Bock, Bonux och Ford

För Universal Music har syftet med de olika samarbetena varit flera. Dels att generera intäkter, men även att öka exponering och marknadsföring av sitt eget varumärke och av sina artister. Antingen genom samarbetsföretagens egna marknadsföringskanaler, som Universal Music annars inte haft tillgång till, men också genom till exempel olika kampanjer och evenemang som samarbetsföretagen arrangerade (Mahy, 2010).

¹² Brand asset valuator tar fram ett värde på brand strength som är en sammanslagning av differentiering och relevans gentemot målgruppen. Värdet tas fram genom en databas som innehåller konsumentperceptioner av olika varumärken, vilka är framtagna av Young och Rubicam (Brand Asset Consulting, 2010).

6.0 Analys

I vår analys tittar vi först på produkterna utifrån the Rossiter, Percy och Donovans (1991) teori kring uppdelning av produkter. Vidare presenteras en diskussion kring våra underfrågor för att på så sätt få ett underlag till att besvara vår huvudfråga om hur ett musikbolag använder sig av sponsorsarbeten. Denna fråga besvaras genom att analysera värdena skapade för musikbolag, men också värdena skapade för samarbetsföretaget och deras slutkunder. Syftet med detta är att ta fram incitament för andra företag att ingå i ett sponsorsarbete med musikbolag genom att belysa de fördelar samarbetsföretaget kan erhålla genom ett sådant samarbete. I enlighet med den deduktiva metoden har vi presenterat analysen utifrån de teorier vi tagit fram innan empirin.

6.1 Introduktion till analysen

Rossiter, Percy och Donovan (1991) presenterar the planning grid, ett slags ramverk för att kunna bedöma hur konsumenten kommer att bete sig inför ett köp beroende av produktkategori. Denna kunskap kan företag sedan använda vid utformning av sin marknadsföring. Genom denna kategorisering vill vi visa på att ett sponsorsarbete med ett musikbolag är användbart för företag inom olika produktkategorier. I resten av analysen kommer dessa kategoriseringar sedan hjälpa till att förtydliga resonemang kring kommunikationen av en specifik produkt.

För Nordea, Ford, Bonux och Superbock har musiken som Universal Music tillhandahållit haft en inverkan på hur varumärkena har uppfattats hos konsumenter och således förändrat eller förstärkt attityden gentemot respektive varumärke. För Nordea skedde en imageöverföring av Universal Musics värden och Nordea upplevdes som mer moderna än tidigare och differentierade sig från sina konkurrenter tack vare samarbetet. Super Bock och Bonux skapade ett engagemang kring sin produkt med sina tävlingskampanjer och Bonux lyckades till och med ändra konsumenters inställning till deras annars ganska tråkiga produkt. Alla dessa tre varumärken har således, genom att använda sig av musik i sin kommunikation, lyckats förändra sin position i the planning grid och är således mer engagerande och emotionella. Ford som redan klassificeras som en transformational produkt med ett högt engagemang har skapat en starkare emotionell och personlig koppling till sina konsumenter i den önskade målgruppen. Vi vill dock förtydliga att ett högt engagemang i detta fall innebär ett högt engagemang kring produkten genom till exempel ett stort deltagande i tävlingskampanjer, och inte ett högt engagemang genom en lång beslutsprocess innan beslut om ett eventuellt köp av en produkt.

Studier har tidigare gjorts på kommunikation i samband med musik och även på musikens betydelse i kommunikationens kontext. Några av de positiva effekter som genereras av smarta musikval är igenkänning, preferens och framkallande av positiva känslor (Alpert, 1991). Musikbolag såsom Universal Music har, i egenskap av musikleverantörer, expertkunskap om vilken musik som kan användas i olika syften. I fallet med Ford och Bonux användes musiken centralt i kommunikationen

för att skapa en högre igenkänning och preferens för produkten. För produkter som har ett högt engagemang men är informational, såsom Nordea, bör musik i enlighet med the planning grid inte ha en central roll i kommunikationen. I samarbetet med Universal Music användes inte musiken i de traditionella kommunikationskanalerna utan konsumerades genom hemsidan för CHIM och störde således inte de viktiga meddelandena som framställdes i kommunikationen. Ford däremot, som är en produkt som kräver ett högt engagemang och är transformational, kan med fördel använda sig av musik i sin kommunikation. Detta gjorde Ford och skapade följaktligen positiva reaktioner bland konsumenter. Sammanfattningsvis är det lättare att inkorporera musiken direkt i ett företags kommunikation vid marknadsföring av produkter av transformational karaktär. Vid produkter av informational karaktär kan det krävas andra utföranden (Alpert, 1991), likt det i samarbetet med Nordea.

6.2 Diskussion av underfrågor

I det här avsnittet kommer vi att diskutera underfrågorna till vår huvudsakliga frågeställning.

- Hur påverkar konsumentbeteendet kring musik som produkt ett sponsorsamarbete?
- Vilka värden skapas för företag som använder musik i sin kommunikation?
- Vilka värden skapas för dessa företags slutkunder?

6.2.1 Musik som produkt och konsumtion av experience products

Musik som produkt är som beskrivet i det teoretiska avsnittet en personlig och emotionell produkt som ofta väcker känslor hos konsumenter (Walsh et al., 2003). Detta gör musik till ett effektivt verktyg för företag att använda i sin kommunikation då de kan nå konsumenter på ett mer personligt plan. Vidare är musik i många fall en del av en persons identitetsbyggande och en persons musiksmak tycks ofta vara ett sätt för människor att definiera vem han eller hon är (Rentfrow och Gosling, 2003). Speciellt unga människor har en tendens att identifiera sig och bygga sin egen identitet efter de varumärken och de artister de gillar (Nuttall, 2009). Musik är således en effektiv segmenteringsgrund, och framförallt effektivt bland ungdomar.

I de fall vi studerat i denna uppsats har samsamarbetsföretagen genom ett samarbete med Universal Music ämnat nå konsumenter på ett mer emotionellt plan jämfört med tidigare. Nordea, en bank som vanligtvis kan uppfattas som en något trist aktör, ämnade engagera sina kunder genom att erbjuda dem musiktjänsten CHIM. Nordea var således en möjliggörare och leverantör av en upplevelseprodukt som generellt bereder möjlighet för eskapism och fantasi. Bonux som sällan brukar frambringa en emotionell reaktion hos konsumenter lyckades tack vare samarbetet med Universal Music skapa en mer emotionell koppling till varumärket, vilket ökade deras varumärkeskännetecken och i slutändan deras försäljning.

6.2.2 Co-branding och emotional branding

Att differentiera sig från konkurrenter och nå ut genom kommunikationsbruset har visat sig svårt i dagens konsumtionssamhälle och företag söker hela tiden nya sätt att skilja sig från mängden och undvika priskonkurrens (Gobé, 2010). Både co-branding och emotional branding är effektiva sätt att angripa detta problem. De fyra ovannämnda fallen är alla exempel på varumärken som kan sägas ha använt sig av både co-branding och emotional branding.

Co-branding

I de fyra fall vi har studerat är det inte varumärket Universal Music som har använts som det centrala verktyget i kommunikationen bland de olika samarbetsföretagen, utan musiken och således Universal Musics artister. Att använda sig av musik, och därmed Universal Musics musikkatalog, är ett strategiskt smartare val än att endast använda sig av varumärket Universal Music. Dels för att samarbetsföretag på så sätt kan dra nytta av en image- och associationsöverföring från flera olika artister och inte endast av varumärket Universal Music. Men, även för att konsumenter sannolikt har fler associationer kopplade till musik och specifika artister än till varumärket i sig och det finns således fler känslor att framkalla hos konsumenter. Vidare har dagens konsument en bredare musikrepertoar än tidigare vilket ytterligare understryker fördelen för företag att samarbeta med musikbolag och således använda sig av musik i sin kommunikation. På så sätt har de möjlighet att nå en bred målgrupp. Dels för att varje enskild person lyssnar på ett bredare spann av artister, men även för att Universal Music kan erbjuda samarbetsföretag flera olika artister och musikstilar.

Nordea använde under samarbetet med Universal Music flera olika artister och kunderna upplevde dem som mer moderna än före samarbetet. Målgruppen för samarbetet var 18-28 åringar och de artister som användes var anpassade till denna målgrupp. Nordea försökte således dra nytt av dessa artisters värden och en image- och associationsöverföring, som är ett av syftena med co-branding, skedde. Ytterligare ett syfte med co-branding är att skapa ett starkare varumärke genom att komplettera och dra nytta av varandras produkter och erbjudanden (Geylani, Inman och Ter Hofstede, 2008), vilket är något Nordea lyckades med. Dels genom tjänsten CHIM, som är skapad av Universal Music, men också genom alla de sidoprodukter som tjänsten medförde i form av konserter, personliga möten med artister och premiärvisningar av musikvideos etc. Vid alla dessa tillfällen fanns möjlighet för Nordea att dra nytta av en image- och associationsöverföring av de värden som konsumenten associerar till dessa tjänster eller till de artister som användes. Nordeas närvaro på festivalen Way Out West kunde till exempel skapa en ungdomligare image.

I de övriga tre fallen har co-branding skett på liknande sätt som mellan Nordea och Universal Music. Både Bonux, Super Bock och Ford lyckades överföra de positiva associationer som konsumenter

oftast har till musik till sina egna varumärken. Ford hade ett behov av att rikta sitt varumärke till en yngre målgrupp. Att använda sig av musik i olika former hjälpte Ford att överföra de associationer konsumenterna har till musik till sitt eget varumärke. Tack vare produktplaceringen i Martin Solveigs musikvideo och artisttävlingen lyckades Ford även skapa sig ett starkare varumärke i målgruppen då konsumenterna på så sätt upplevde Ford som mer relevant. Association mellan musik och Bonux, Super Bock och Ford fungerade dessutom som hjälpmedel för att respektive varumärke skulle kunna differentiera sig gentemot sina konkurrenter, något som påvisas av till exempel Bonux ökade marknadsandel, Super Bocks ökade försäljning och Fords ökade brand strength.

Emotional branding

Ytterligare ett sätt att differentiera sig är att använda sig av emotional branding som innebär att företag försöker skapa en mer personlig relation till konsumenter med hjälp av ett emotionellt varumärkesbyggande (Thompson, Rindfleisch och Arsel, 2006). Till skillnad från co-branding behöver det emellertid inte handla om två samarbetande företag. I vår uppsats kan däremot alla fyra fall vi har studerat sägas ha uppnått emotional branding *genom att* ha tillämpat co-branding tillsammans med Universal Music. Emotional branding och co-branding användes således parallellt. Nordea lyckades gå från att vara en bank som inte differentierade sig märkbart från sina konkurrenter till att kunna utöka sitt erbjudande och inkludera även upplevelser i och med tjänsten CHIM. Vidare lyckades Ford skapa ett engagemang kring sin produkt och även en emotionell koppling till varumärket, vilket var viktigt för att nå den yngre målgruppen. Universal Music uppger dessutom att Ford ökade sin brand strength gentemot målgruppen, vilket innebär att Ford uppnådde en differentierad position gentemot konkurrenter och att målgruppen upplevde varumärket som mer relevant än tidigare. Efter Fords kampanj kände unga konsumenter dessutom en större identifiering med varumärket. Bonux och Super Bock, som båda är så kallade låg-engagemangsprodukter (Rossiter, Percy och Donovan, 1991) lyckades både frambringa engagemang samt en personligare koppling till sina respektive konsumenter tack vare de tävlingskampanjer som anordnades tillsammans med Universal Music. Att använda sig av musik i sina kampanjer gav således varumärkena en chans att nå en starkare position hos konsumenter.

6.2.3 Kundvärde och attityder

Kundvärde

Både co-branding och emotional branding handlar i slutändan om att skapa värde för de inblandade företagen men också för konsumenter. För att förenkla och bäst utnyttja ett sponsorsamarbete mellan två företag är det fördelaktigt att utreda vilka värden som söks: ett emotionellt-, socialt-, epistemiskt-, eller funktionellt värde, och utifrån detta forma samarbetets upplägg. För Nordea

skapades bland annat ett epistemiskt värde, det vill säga ett slags överrasknings- och nyhetsvärde, bland deras konsumenter. Även om detta inte var ett uttalat mål med samarbetet uppfattade konsumenter samarbetet med Universal Music som ett tecken på nytänkande och modernitet, vilket inte var något konsumenterna hade förväntat sig, och som sedermera ökade deras nöjdhet. Även Super Bock kan sägas ha skapat ett epistemiskt värde för sina konsumenter. Konsumenterna visste inte att alla koder i kampanjen de facto var vinnarkoder och det fanns därför ett överraskningsmoment innan de tagit reda på om de vunnit eller inte. Vidare ämnade både Super Bock, Bonux och Ford skapa ett emotionellt värde bland sina konsumenter genom sina tävlingskampanjer, de lyckades med andra ord få konsumenter att "känna" något för deras respektive produkter. De värden som skapades för samarbetsföretagen var framförallt ett differentieringsvärde gentemot sina konkurrenter som följaktligen påverkat deras konkurrenskraft och position på sina respektive marknader.

Vidare kan samarbetsföretag genom utformningen av sin kommunikation eller produkt även skapa ett socialt värde. Det sociala värdet skapas genom att en persons image förbättras och denne åtnjuter en förhöjd social status (Lin et al., 2009). Då ett varumärke justeras för att ha en tydligare profil finns möjlighet att målgruppen upplever ett socialt värde av att konsumera varumärket och därmed väljer det varumärket framför andra. Produkter av transformational karaktär som konsumeras i en positiv bemärkelse, till exempel Ford eller Super Bock, kan tänkas vara lättare att skapa ett socialt värde kring. En förbättrad brand strength hos Ford kan bidra till att det sociala värdet av att konsumera produkten ökar. Vidare innebär konsumtion av en viss typ av musik ett socialt värde i många sammanhang, vilket beskrivits i teorin (Nuttall, 2009). Av det följer att tillhandahållandet av musik i form av nedladdningar, konserter eller visningar av musikvideos kan innebära ett utökat socialt värde för konsumenten.

I fallet med Nordea och Super Bock åtnjöt även konsumenterna ett funktionellt värde. Tjänsten av CHIM gav användaren ett funktionellt värde då konsumenten, utöver Nordeas banktjänst, fick tillgång till bland annat gratis streaming av musik och tävlingar om konsertbiljetter. Nordea kunde alltså öka kundernas upplevda värde genom att utöka funktionerna de erbjöd. Vid köpet av ölen Super Bock, som karaktäriseras av ett lågt engagemang, krävs generellt ingen större eftertanke vid beslutsfattande och det funktionella värde som förväntas vid ett köp sträcker sig sällan längre än att konsumenten förväntar sig tillfredsställelse vid konsumtionstillfället. Dock bidrog Super Bocks tävlingskampanj till att konsumenten erhölet ett ökat funktionellt värde av köpet i form av bland annat möjligheten att kunna ladda ner låtar gratis.

Attityder

Vidare är värde är nära kopplat till attityder. Framförallt emotionellt värde resulterar ofta i en starkare och mer betydelsefull attityd. Vi har ovan diskuterat emotionellt värde och även nämnt att musik är en produkt som kopplas till njutningskonsumtion och således oftast frambringar ett emotionellt värde hos konsumenter. Vidare menar teorin (Suh och Yi, 2006) rörande attityd på att en positiv attityd leder till en högre köpintention vilket även påvisats i och med till exempel Super Bocks ökade försäljning.

Attityder är emellertid även intressanta och effektiva då företag vill differentiera sig från konkurrenter (Zarantonello et al., 2010). I Nordeas fall upplevdes att attityden mot olika banker var relativt homogen, vilket är en av anledningarna till varför Nordea samarbetade med Universal Music. I Nordeas fall var målet att skapa en modern attityd gentemot Nordea då detta saknades. Det hade konstaterats att Nordea behövde erbjuda den unga målgruppen något annorlunda och speciellt för att de skulle ha en högre preferens för Nordea jämfört med för deras konkurrenter. Bara vetskapen om att Nordea erbjuder tjänsten CHIM skulle kunna bygga en fördelaktig attityd hos konsumenter, genom att människor "indirekt" konsumerar deras tjänst genom att till exempel ta del av kommunikationsmaterial. Även i fallet med Bonux var målet att skapa en fördelaktig attityd, vilket uppnåddes i och med samarbetet med Universal Music. För Ford fanns ett intresse att nå en yngre målgrupp. För att bli attraktiv i denna målgrupp krävdes en attitydförändring som nåddes genom att samarbeta med Universal Music och följaktligen använda musik i sin kommunikation.

Sammanfattning

Genom att använda sig av co-branding tillsammans med Universal Music och deras artister har samarbetsföretagen överfört värdefulla associationer till sina egna varumärken och har på så sätt differentierat sig från sina konkurrenter till en högre grad än tidigare. Genom att använda sig av co-branding har i de fyra fallen även emotional branding tillämpats och samarbetsföretagen har således skapat en mer emotionell och personligare koppling till sina konsumenter. Emotional branding är ytterligare ett sätt att skilja sig från sina konkurrenter, men även ett effektivt sätt att frångå priskonkurrens (Gobé, 2001). Vidare har både co-branding och emotional branding skapat ett ökat kundvärde och en fördelaktig attityd bland samarbetsföretagens konsumenter, vilket i slutändan i vissa fall påverkat konsumenternas lojalitet och köpintention.

6.3 Diskussion av huvudfrågan

Vi kommer att använda ovanstående resonemang tillsammans med tidigare forskning kring sponsring, teori kring experience products samt empirin kring det nya konsumentbeteendet som underlag för att besvara vår huvudfråga.

- Hur använder sig musikbolag av sponsorsamarbeten?

Konsumentbeteende, experience products och musikkonsumtion

Internets framväxt och digitaliseringen har tvingat fram en produktutveckling och en ny paketering av musik då den traditionella intäktmodellen med CD-skivan i fokus inte längre är tillräcklig. Konsumenter är inte längre intresserade av att köpa CD-skivor utan konsumerar istället hellre styckvisa låtar och har en bredare musikrepertoar än tidigare. Digitaliseringen tillsammans med förändringar i konsumentbeteendet kring musik har varit en stor utmaning för musikbolag, men har också skapat möjligheter för förnyelse. En sådan förnyelse är Universal Musics samarbeten med andra företag.

Det är framförallt två utvecklingsområden som skapat nya möjligheter för musikbolag: sociala media och nya musiktjänster med Spotify i spetsen. Sociala media har skapat en utökad möjlighet för konsumenter att kommunicera med varandra och med företag samt en ökad möjlighet att sprida information och musik. Musik konsumeras bland annat på YouTube och sprids genom till exempel Facebook. I enlighet med teori som förklarar beteendet kring musikkonsumtion är många människor intresserade av att både njuta av musik men även av att visa sin omgivning vilken musik hon eller han lyssnar på. Det här sker som ett steg i att skapa en bild av ens identitet med hjälp av verktyg såsom en profil på Facebook. Universal Music använder sig redan nu av kanaler som YouTube och distribuerar sin musik på Spotify. I sponsorsamarbeten kan således dessa kanaler användas som en del av ett musikbolags erbjudande till samarbetsföretag, något som även kan gynna musikbolag om ett sponsorsamarbete resulterar i till exempel ett ökat antal visningar av deras artisters musikvideor på YouTube.

Digitalisering har som beskrivits ovan haft en enorm påverkan för musikbolag och allmänheten är inte längre endast konsument av musik utan agerar också producent och distributör, vilket kan vara problematiskt då ens kunder även kan vara ens konkurrenter (Krasilovsky, Shemel, Gross och Feinstein, 2007). Detta är dock också ett positivt tecken som visar på att musik är en produkt som engagerar konsumenter, vilket är något musikbolag bör framhäva för potentiella samarbetsföretag.

Utöver att engagera, återupplivar även musik mentala bilder och framkallar därför igenkännande och känslor. Upplevda känslor är emellertid något subjektivt och skiljer sig således mellan individer. Enligt teori om experience products och musik i samband med kommunikation har det kunnat urskiljas ett mönster för vilka parametrar som påverkar konsumenters reaktion. Detta mönster handlar bland annat om ifall det är en låg- eller hög-engagemangsprodukt och huruvida musiken gör konsumenten mer mottaglig för kommunikation av en viss produkt. Konsumentens mottaglighet beror på ytterligare ett antal parametrar, som bland annat handlar om kongruens mellan vald musik

och innehållet i kommunikationen, igenkänning och gillande av musiken hos konsumenten och om musiken frambringa behagliga känslor hos konsumenten (Alpert, 1991). Det finns således en mängd olika faktorer som påverkar om musik som ett tillägg i ett företags kommunikation faktiskt är effektivt. Rätt musik till rätt produkt och rätt varumärke kan bidra till högre erinran och preferens till produkten och varumärket, medan en dålig matchning kan frambringa irritation och negativa känslor eller minnen. Det är här musikbolag är behjälpliga. Musikbolag kan med sin expertis om vilka artister eller låtar som attraherar vilka segment skraddarsy erbjudanden om vilken musik som passar till vad. Det är visserligen svårt att styra och ha kunskap om konsumenters individuella mentala mönster, men som nämnts tidigare i denna analys är dagens konsument något av en allätare. De har en betydligt bredare musikrepertoar jämfört med tidigare då konsumenterna ofta var ett fan av en specifik artist eller av ett band. Musikbolag har därför en större chans att lyckas med att matcha musik och varumärke utifrån dessa individuella mönster, och således frambringa associationer och positiva känslor. Även typen av produkt påverkar konsumenters reaktion till ett företags musikval i deras kommunikation, något som är betydligt enklare för musikbolag att hantera än subjektiva mentala mönster och associationer. Oavsett om det är en låg- eller hög-engagemangsprodukt kan musikbolag gå in som en slags musikkonsult och råda företag om vilken slags musik som passar till vad.

Sponsorsamarbeten med andra företag har även många fördelar för musikbolag. Inte minst erbjuder samarbetena en arena för musikbolag att marknadsföra sin musik. När konsumenterna kommer i kontakt med varumärket och artistrepertoaren är det dessutom möjligt att konsumenterna hittar artister eller tjänster de vill fortsätta använda efter kampanjens slut. Det ligger även i musikbolags intresse att driva musiklyssnare bort från illegala alternativ till att istället lyssna på musik genom legala alternativ såsom Spotify eller iTunes, då de illegala alternativen inte genererar någon intäkt för musikbolag. I samarbetena med de olika företagen har musikkonsumtion drivits mot de legala alternativen. Med CHIM erhåller kunden ett visst antal nedladdningar per månad. Även under Universal Musics samarbeten med Super Bock och Bonux erhöles konsumenterna som vann i tävlingarna låtar att ladda ner. En anledning till den utbredda illegala nedladdningen är att den upplevs som ett kostnadsfritt alternativ. Om musikbolag kan lyckas migrera konsumenterna till de lagliga alternativen utan att kostnaden upplevs som för hög kan konsumenterna uppleva ett högre värde av dessa tjänster, vilket är något samarbetena vi talat om i denna uppsats jobbat mot. Detta gör ungdomarna till en speciellt intressant grupp då de har visat sig mindre villiga än äldre att betala för till exempel Spotify. Ungdomarna skulle således kunna antas uppleva ett större värde av att få ta del av de tjänster ett samarbete skulle kunna frambringa.

Sponsring, sport och musik

Sport är som nämnt, liksom musik, en experience product som således engagerar konsumenterna. Vidare är motiven till att konsumera de två produkterna likartade och både musik och sport handlar ofta om att konsumenterna söker identifikation med till exempel en artist eller ett lag. Inom sport sägs högre grad av identifikation leda till glädje och högre nöjdhet, men även uppmuntra ett mer lojalt beteende. En konsument som identifierar sig med ett lag som går vinnande ur en tävling sägs dessutom öka chansen till att denne köper och konsumerar produkter (Trail, Fink och Anderson, 2003). Då musik och sport på många sätt är likartade produkter bör därför ett liknande resonemang kunna appliceras på musikbranschen där ett vinnande lag kan bytas ut mot en framgångsrik artist.

Då paralleller kan dras mellan sport och musik är även sponsring ett intressant fenomen att undersöka. Många av de motiv som ligger bakom ett sponsorsamarbete inom sport är desamma som de motiv som låg till grund för samarbetet mellan Universal Music och Nordea. Både Universal Music och Nordea sökte en ökad exponering och en möjlighet att marknadsföra sig själva, och för Universal Music del även sina artister. För Nordea var även en image- och associationsöverföring ett av motiven till ett samarbete. Nordea ville uppfattas som mer moderna hos sin yngre målgrupp, vilket Universal Music med sina artister kunde bidra med. För Nordeas del uppnåddes även en intern förankring trots att det inte funnits med i avtalet. Genom samarbetet med Universal Music fick de anställda på Nordea något att vara stolta över. Den interna förankringen är dock något som hade kunnat arbetas mer med och på så sätt fått en större spridning på Nordeas bankkontor runt om i Sverige och följaktligen bland Nordeas kunder. Ytterligare en aspekt som hade kunnat utnyttjas till en högre grad av Nordea är integrering i övrig marknadskommunikation. När det handlar om sponsorsamarbeten inom sport är det viktigt att integrera samarbetet i företagets övriga kommunikation för att på så sätt få ut maximalt av samarbetet, men även för att tydliggöra för konsumenterna vem som är det faktiska samarbetsföretaget och således undvika så kallad ambush marketing. Vidare är det lika viktigt att ett sponsorsamarbete är väl integrerat inom företaget, att flera avdelningar är involverade i planering, implementering och uppföljning. Alltför ofta är sponsorsamarbetet skilt från ett företags övriga målsättning och vision (Lund, 2006). Både Universal Music och Nordea är överens om att samarbetet hade kunnat utnyttjas mer. Nordea anser att Universal Music hade kunnat bredda sitt erbjudande till dem och visat på fler tillfällen då musik kan användas än genom tjänsten CHIM. Universal Music å andra sidan menar på att Nordea hade kunnat utnyttja de resurser som stod till Nordeas förfogande enligt avtal till en större grad. Det är således viktigt att ha explicita mål och riktlinjer för ett sponsorsamarbete. De andra samarbetena integrerade Universal Music musiktjänster till en större utsträckning än Nordea. Ford använde sig av musiksamarbetet centralt i hela deras kommunikationsplan för Ford KA genom till exempel

produktplacering, tv-tävlingar och show-case. Bonux integrerade även samarbete i sin tv-reklam och på sin webbplats.

Ytterligare en aspekt för musikbolag att tänka på då de ingår i ett sponsorsarbete är att se till att fastställa målsättningar som kan följas upp. Inom sport har ett problem länge varit att sponsorsarbeten inte alltid känns värda att investera i. Dels för att de varit svåra att mäta, men även för att de inte tros driva försäljning (Nardone och See, 2007). Det är därför viktigt för musikbolag att inte hamna i detta "fack" och istället från början vara tydliga med vad ett sponsorsarbete kan innebära och bidra med.

6.3.1 Sammanfattning och svar på huvudfrågan

Vi har med våra underfrågor rörande samsarbetsföretaget och deras slutkunder visat på att det finns åtskilliga värden att vinna för dessa aktörer genom att arbeta med musik och således samarbeta med ett musikbolag. För musikbolag är det viktigt att ha kunskap om dessa värden för att på så sätt påvisa varför, och hur, företag bör samarbeta med dem. Genom Internets framväxt, med allt vad det medfört i form av bland annat sociala media och således ett ökat utbud distributionskanaler, finns det flera plattformar genom vilka musikbolag kan arbeta med musik tillsammans med andra företag. Ett sponsorsarbete kan således innehålla mer än till exempel möjligheten att sponsra en konsert eller genomföra en artist endorsement, och kan även inkludera tävlingskampanjer på Internet, forum där interaktion med konsumenter kan ske, och mycket mer.

Ytterligare en aspekt som musikbolag kan dra nytta av för att utreda hur de kan jobba med sponsorsarbeten är att titta på sportindustrin. Inom sponsorsarbeten av sport finns riktlinjer för hur ett lyckat sponsorsarbete bör se ut. Dessa riktlinjer kan med fördel användas även för sponsorsarbeten inom musik. Fördelen med att samarbeta med ett musikbolag kontra ett sportevenemang eller ett lag är att det inom musik finns något som tilltalar alla medan sport är en mer nischad produkt som inte har en lika stor penetrering bland alla typer av konsumenter.

Sponsorsarbeten med musikbolag ger slutligen inte bara ytterligare en intäktskanal för musikbolag utan även möjlighet för musikbolag att dra nytta av sina samsarbetsföretags kommunikationskanaler. På så sätt kan musikbolag nå ut till musikkonsumenter genom kanaler de annars inte haft tillgång till.

7.0 Slutsats

I denna uppsats har vi sökt klarhet i hur musikbolag använder sig av sponsorsarbeten. Musik är en produkt som kan engagera, frambringa känslor och förändra attityder. Att som företag använda musik i sin kommunikation är därför effektivt, om använt på rätt sätt.

Ett sponsorsarbete med ett musikbolag kan hjälpa företag att få klarhet i vilken musik eller vilken tjänst som passar till vilken produkt och således frambringa ett fördelaktigt resultat. För att uppnå bästa resultat bör co-branding och emotional branding tillämpas parallellt då företag genom att kombinera de två kan skapa värde för både sig själva och för sina slutkunder, och således differentiera sig från sina konkurrenter. Vid co-branding kan de positiva associationer musik bär överföras på samarbetsföretagets varumärke. Vid emotional branding kan samarbetsföretaget, med hjälp av musik, skapa ett starkare och personligare band till sina konsumenter. Ett mål med dessa samarbeten är att få konsumenter att uppleva ett större värde och därmed bilda en högre preferens för samarbetsföretaget. Musikbolag besitter även kunskap om vilken typ av musik som attraherar vilka målgrupper och kan, och bör, därför skraddarsy sitt erbjudande till samarbetsföretag utifrån vilka målgrupper samarbetsföretaget önskar nå. Att använda sig av musik i sin kommunikation har dessutom visat sig ha olika genomslagskraft beroende på typ av produkt. Detta är kunskap som musikbolag bör använda då de arbetar med sponsorsarbeten.

I och med dessa sponsorsarbeten får inte endast Universal Music ytterligare en inkomst, utan även ett ökat antal kanaler, genom vilka de kan marknadsföra sin musik och sina artister. Vidare är det även viktigt för musikbolag att migrera konsumenter från de populära olagliga nedladdningsalternativen till lagliga leverantörer, vilket är något som kan uppnås genom de här samarbetena.

Då den typ av samarbeten vi pratar om i denna uppsats är relativt nytt inom musikindustrin kan musikbolag med fördel titta på hur sportbranschen arbetar med sponsorsarbeten. Sport och musik konsumeras av likartade motiv och musikbolag kan därför lära av sportbranschen om hur ett lyckat sponsorsarbete bör utformas. Då det fortfarande råder skepsis kring vilka faktiska fördelar ett sponsorsarbete kan skapa är det viktigt att musikbolag är tydliga i sin paketering av vad ett samarbete kan innebära. Musik kan dessutom sägas vara en mer fördelaktig produkt att jobba med än sport då det inom musik finns något för alla smaker, vilket också bör framhävas. Vidare är en förutsättning för att lyckas med ett sponsorsarbete att det integreras i samarbetsföretagets övriga marknadsföring. I och med digitaliseringen finns nu fler kommunikationskanaler än någonsin och en integrering i ett företags olika kanaler har därför en större genomslagskraft än tidigare.

Sammanfattningsvis kan vi säga att vi ser stor potential för musikbolag att arbeta med sponsorsarbeten om målbilden är tydlig och en omfattande analys av konsumenters preferenser,

beteenden och attityder genomförs för att kunna utforma ett effektivt utförande. Verktygslådan för ett lyckat sponsorsamarbete finns redan, nästa steg är att tydligt visa vilka effekter som kan skapas.

7.1 Praktiska implikationer

De praktiska implikationerna nedan ger förslag till hur musikbolag ska fortsätta arbeta med sponsorsarbeten.

Det krävs tydliga paketeringar och erbjudande till potentiella samarbetsföretag från musikbolagens sida. Även om alla förutsättningar finns, måste musikbolag fortfarande övertala andra om hur musik kan användas som ett strategisk redskap i deras kommunikation och på så sätt stärka deras varumärke. Eftersom sponsorsarbeten med ett musikbolag är ett förhållandevis nytt område är det fördelaktigt att visa på uppnådda mål i tidigare fall och tydliggöra hur sponsorsarbeten bidragit till att uppnå dessa mål. Det är även viktigt att dra lärdom från tidigare samarbeten för att kunna urskilja vilka aktiviteter eller kommunikationssätt som har ändrat konsumenters attityder eller beteenden och även till vilken utsträckning. Detta för att kunna hitta ett mer standardiserat och mätbart sätt för musikbolag att samarbeta med andra företag.

Det kan vara till stor fördel att skaffa sig en djupare förståelse kring målgruppen innan ett sponsorsamarbete startar. Det är viktigt att göra en tydlig studie i vad konsumenter kan tänkas efterfråga för att inte leverera något som de redan anser sig ha. I fallet med Nordea visade det sig att många kunder redan använde sig av tjänsten Spotify, vilken kunderna jämförde och näst intill likställde med tjänsten CHIM. Det var därför svårt att övertala konsumenter om mervärdet av CHIM.

7.2 Förslag till framtida forskning

Då detta område är tämligen nytt vill vi först och främst föreslå att mätningar görs av en oberoende part som undersöker vilken effekt de fall vi diskuterat i denna uppsats har haft på konsumenter gällande till exempel attityder, upplevda värden, köpintentioner och nöjdhet. I denna uppsats har vi inte haft tillgång till mätningssiffror och har därmed inte kunnat avgöra vad den verkliga effekten har varit.

Vidare kan det vara av intresse att undersöka vilken effekt användningen av musik kan ha beroende på produkt, målgrupp eller integration i den resterande kommunikationen. Det kan även undersökas om attityden hos konsumenter påverkas av huruvida de faktiskt använder en musiktjänst likt CHIM, eller om det är tillräckligt med vetskapen om tjänsten för att frambringa en attitydförändring.

Till sist kan det även vara intressant att studera vilken effekt sponsorsarbeten har jämfört med en standardiserad kommunikation och således se om effekten är starkare eller mer bestående än för en vanlig kampanj.

7.3 Problematisering

Den främsta kritiken mot denna uppsats är bristen på statistisk data. Bristen på statistisk data är inte endast en problematik i denna uppsats utan är dessutom ett vanligt förekommande problem inom sponsorsamarbeten, vilket vi tagit upp under avsnittet "tidigare forskning". Den information vi fått från företagen om deras samarbeten med Universal Music ger indikationer på deras effekt, men ger inte en fullvärdig bild. Mer statistisk data hade kunnat tillföra i diskussionen kring lämpligheten av sponsorsamarbeten med musikbolag samt kring hur musikbolag kan arbeta med sådana samarbeten. Detta skulle inte bara kunna ge en utökad bild om lämpligheten generellt utan även givit oss ett sätt att utvärdera de olika samarbetena. Vi hade således kunnat analysera på kampanjnivå genom att jämföra vilka parametrar som haft en positiv, respektive negativ, påverkan samt göra en djupare analys om vilka angreppssätt som lämpar sig för olika produkttyper.

Givet att frågeställningen är samma hade analysen kunnat få en ytterligare dimension om vi hade fått tillgång till mer information från samarbetsföretagen. Vi har genomfört en intervju med Nordea men ytterligare intervjuer med det företaget, alternativt med de andra samarbetsföretagen, skulle ha givit oss en djupare förståelse för de val och målsättningar som legat bakom samarbetena. Vi skulle då även ha kunnat få en djupare förståelse för effekten av samarbetena, även om inte komplett statistisk hade utgetts.

Till sist vill vi även nämna att vår uppsats kan brista i Bryman och Bells (2007) "authenticity" då vi till stor del bara erhållit empiri från endast ett företag, Universal Music. Authenticity omnämns i vår metod som ett begrepp som mäter huruvida en undersökning bidrar med ett brett perspektiv. Vi har i denna uppsats fokuserat på ett musikbolags perspektiv av ett sponsorsamarbete då detta är var vår frågeställning berör och har således inte uppnått en hög grad av den authenticity Bryman och Bell (2007) talar om.

8.0 Referenser

8.1 Tryckta källor

- Alexandris, K., Tsaousi, E. & James, J. 2007, "Predicting Sponsorship Outcomes from Attitudinal Constructs: The Case of a Professional Basketball Event", *Sport Marketing Quarterly*, vol. 16, no. 3, pp. 130-139.
- Alpert, J.I. & Alpert, M.I. 1991, "Contributions from a Musical Perspective on Advertising and Consumer Behavior", *Advances in Consumer Research*, vol. 18, no. 1, pp. 232-238.
- Alvesson, M. & Sköldberg, K. 2008, *Tolkning och reflektion: vetenskapsfilosofi och kvalitativ metod*, 2, [uppdaterade] upplagan, Studentlitteratur, Lund.
- Bhattacharjee, S., Gopal, R.D., Marsden, J.R. & Sankaranarayanan, R. 2009, "Re-tuning the Music Industry - Can They Re-Attain Business Resonance?", *Communications of the ACM*, vol. 52, no. 6, pp. 136-140.
- Blackwell, R.D., Miniard, P.W. & Engel, J.F. 2006, *Consumer behavior*, 10th edition, Thomson South-Western, Mason, Ohio.
- Bryman, A. & Bell, E. 2007, *Business research methods*, 2nd edition, Oxford University Press, Oxford.
- Clark, J. 1996, *Sponsring i mästarklass: modern sponsring i teori och i 22 kompletta praktikfall*, Cewe-förlag, Bjästa.
- Cliffe, S.J. & Motion, J. 2005, "Building contemporary brands: a sponsorship-based strategy", *Journal of Business Research*, vol. 58, no. 8, pp. 1068-1077.
- Crawford, G. 2004, *Consuming sport: fans, sport, and culture*, Routledge, London; New York.
- Crompton, J.L. 2004, "Conceptualization and alternate operationalizations of the measurement of sponsorship effectiveness in sport", *Leisure Studies*, vol. 23, no. 3, pp. 267-281.
- Curien, N. & Moreau, F. 2009, "The Music Industry in the Digital Era: Toward New Contracts", *Journal of Media Economics*, vol. 22, no. 2, pp. 102-113.
- Dahlén, M., Lange, F. & Gyllendorff, L. 2003, *Optimal marknadskommunikation*, 1 edition, Liber ekonomi, Malmö.
- Elliott, M.T. & Speck, P.S. 1998, "Consumer Perceptions of Advertising Clutter and Its Impact Across Various Media", *Journal of Advertising Research*, vol. 38, no. 1, pp. 29-41.
- Fahy, J., Farrelly, F. & Quester, P. 2004, "Competitive advantage through sponsorship: A conceptual model and research propositions", *European Journal of Marketing*, vol. 38, no. 8, pp. 1013.
- Farrelly, F., Quester, P. & Greyser, S.A. 2005, "Defending the Co-Branding Benefits of Sponsorship B2B Partnerships: The Case of Ambush Marketing", *Journal of Advertising Research*, vol. 45, no. 3, pp. 339-348.

- Flynn, D.M. 1993, "Sponsorship and the Survival of New Organizations", *Journal of Small Business Management*, vol. 31, no. 1, pp. 51-62.
- Garry, T., Broderick, A.J. & Lahiffe, K. 2008, "Tribal motivation in sponsorship and its influence on sponsor relationship development and corporate identity", *Journal of Marketing Management*, vol. 24, no. 9, pp. 959-977.
- Geylani, T., Inman, J.J. & Ter Hofstede, F. 2008, "Image Reinforcement or Impairment: The Effects of Co-Branding on Attribute Uncertainty", *Marketing Science*, vol. 27, no. 4, pp. 730-744.
- Gobé, M. 2001, *Emotional branding: the new paradigm for connecting brands to people*, Allworth Press, New York.
- Gounaris, S.P., Tzempelikos, N.P. & Chatzipanagiotou, K. 2007, "The Relationships of Customer-Perceived Value, Satisfaction, Loyalty and Behavioral Intentions", *Journal of Relationship Marketing*, vol. 6, no. 1, pp. 63-87.
- Grohs, R., Wagner, U. & Vsetecka, S. 2004, "Assessing the Effectiveness of Sport Sponsorships-an Empirical Examination", *Schmalenbach Business Review (SBR)*, vol. 56, no. 2, pp. 119-138.
- Grönkvist, U. 2000, *Sponsring & event marketing*, 1 upplagan, Björn Lundén information, Näsviken.
- Grönkvist, U. 1999, *Framgångsrik sponsring*, SISU idrottsböcker; UPAB distributör, Farsta; Malmö.
- Harvey, B., Gray, S. & Despain, G. 2006, *Measuring the Effectiveness of True Sponsorship*, World Advertising Research Center Limited.
- Helmig, B., Huber, J. & Leeflang, P.S.H. 2008, "Co-Branding: the State of the Art", *Schmalenbach Business Review (SBR)*, vol. 60, no. 4, pp. 359-377.
- Holbrook, M.B. & Schindler, R.M. 1989, "Some Exploratory Findings on the Development of Musical Tastes", *Journal of Consumer Research*, vol. 16, no. 1, pp. 119-124.
- Hutchison, T.W. 2008, *Web marketing for the music business*, Focal Press/Elsevier, Amsterdam; Boston.
- Jacobsen, D.I. & Sandin, G. 2002, *Vad, hur och varför: om metodval i företagsekonomi och andra samhällsvetenskapliga ämnen*, Studentlitteratur, Lund.
- Jagre, E., Watson, J.J. & Watson, J.G. 2001, "Sponsorship and Congruity Theory: A Theoretical Framework for Explaining Consumer Attitude and Recall or Event Sponsorship", *Advances in Consumer Research*, vol. 28, no. 1, pp. 439-445.
- Kahuni, A.T., Rowley, J. & Binsardi, A. 2009, *Guilty by Association: Image 'Spill-over' in Corporate Co-branding*, Palgrave Macmillan Ltd.
- Krasilovsky, M.W., Shemel, S., Gross, J.M. & Feinstein, J. 2007, *This business of music: the definitive guide to the music industry*, 10th edition, Billboard Books, New York.
- Larsen, G., Lawson, R. & Todd, S. 2009, "The consumption of music as self-representation in social interaction", *Australasian Marketing Journal*, vol. 17, no. 1, pp. 16.

- Lathrop, T. & Pettigrew, J. 2003, *This business of music marketing and promotion*, Rev edition, Billboard, New York.
- Lin, N., Tseng, W., Hung, Y. & Yen, D.C. 2009, "Making customer relationship management work: evidence from the banking industry in Taiwan", *Service Industries Journal*, vol. 29, no. 9, pp. 1183-1197.
- Lund, R. 2006, "Assessing Sponsorship through the Intellectual Capital Framework", *Marketing Management Journal*, vol. 16, no. 1, pp. 181-187.
- Manternach, L. 2010, "Social media drives branding trends for 2010", *Corridor Business Journal*, vol. 6, no. 26, pp. 18.
- McDonald, C. 1991, "Sponsorship and the Image of the Sponsor", *European Journal of Marketing*, vol. 25, no. 11, pp. 31-38.
- Meadows-Klue, D. 2008, "Opinion piece: Falling in Love 2.0: Relationship marketing for the Facebook generation", *Journal of Direct, Data and Digital Marketing Practice*, vol. 9, no. 3, pp. 245.
- Meenaghan, T. 2001, "Sponsorship and Advertising: A Comparison of Consumer Perceptions", *Psychology & Marketing*, vol. 18, no. 2, pp. 191-215.
- Meenaghan, T. 2001, "Understanding Sponsorship Effects", *Psychology & Marketing*, vol. 18, no. 2, pp. 95-122.
- Meenaghan, T. 1998, "Ambush Marketing: Corporate Strategy and Consumer Reaction", *Psychology & Marketing*, vol. 15, no. 4, pp. 305-322.
- Merriam, S.B. 1994, *Fallstudien som forskningsmetod*, Studentlitteratur, Lund.
- Nardone, J. & See, E. 2007, "Measure Sponsorships to Drive Sales", *Advertising Age*, vol. 78, no. 10, pp. 20-21.
- Nuttall, P. 2009, "Insiders, regulars and tourists: exploring selves and music consumption in adolescence", *Journal of Consumer Behaviour*, vol. 8, no. 4, pp. 211-224.
- Ouwersloot, H. & Duncan, T. 2008, *Integrated marketing communications*, European edition, McGraw-Hill Education, Maidenhead.
- Portnoff, L. & Ekonomiska forskningsinstitutet vid Handelshögskolan i Stockholm 2007, *Control, cultural production and consumption: theoretical perspectives, empirical dilemmas, and Swedish music industry practices*, Economic Research Institute, Stockholm School of Economics, Stockholm.
- Prahalad, C.K. & Ramaswamy, V. 2004, "Co-Creation Experiences: the Next Practice In Value Creation", *Journal of Interactive Marketing (John Wiley & Sons)*, vol. 18, no. 3, pp. 5-14.
- Rentfrow, P.J. & Gosling, S.D. 2003, "The Do Re Mi's of Everyday Life: The Structure and Personality Correlates of Music Preferences", *Journal of Personality & Social Psychology*, vol. 84, no. 6, pp. 1236-1256.

- Rosengren, S. & Ekonomiska forskningsinstitutet vid Handelshögskolan i Stockholm 2008, Facing clutter : on message competition in marketing communications, Economic Research Institute, Stockholm School of Economics EFI, Stockholm.
- Rossiter, J.R., Percy, L. & Donovan, R.J. 1991, "A Better Advertising Planning Grid", *Journal of Advertising Research*, vol. 31, no. 5, pp. 11-21.
- Sandler, D.M. & Shani, D. 1989, "Olympic Sponsorship Vs. 'Ambush' Marketing: Who Gets the Gold?", *Journal of Advertising Research*, vol. 29, no. 4, pp. 9-14.
- Simonin, B.L. & Ruth, J.A. 1998, "Is a Company Known by the Company It Keeps? Assessing the Spillover Effects of Brand Alliances on Consumer Brand Attitudes", *Journal of Marketing Research (JMR)*, vol. 35, no. 1, pp. 30-42.
- Smith, T. 2009, "The social media revolution", *International Journal of Market Research*, vol. 51, no. 4, pp. 559-561.
- Suh, J. & Yi, Y. 2006, "When Brand Attitudes Affect the Customer Satisfaction-Loyalty Relation: The Moderating Role of Product Involvement", *Journal of Consumer Psychology (Lawrence Erlbaum Associates)*, vol. 16, no. 2, pp. 145-155.
- Sweeney, J.C. & Soutar, G.N. 2001, "Consumer perceived value: The development of a multiple item scale", *Journal of Retailing*, vol. 77, no. 2, pp. 203.
- Thompson, C.J., Rindfleisch, A. & Arsel, Z. 2006, "Emotional Branding and the Strategic Value of the Doppelgänger Brand Image", *Journal of Marketing*, vol. 70, no. 1, pp. 50-64.
- Trail, G.T., Fink, J.S. & Anderson, D.F. 2003, "Sport Spectator Consumption Behavior", *Sport Marketing Quarterly*, vol. 12, no. 1, pp. 8.
- Uлага, W. & Chacour, S. 2001, "Measuring Customer-Perceived Value in Business Markets: A Prerequisite for Marketing Strategy Development and Implementation", *Industrial Marketing Management*, vol. 30, no. 6, pp. 525-540.
- Walsh, G., Mitchell, V., Frenzel, T. & Wiedmann, K. 2003, "Internet-induced changes in consumer music procurement behavior: A German perspective", *Marketing Intelligence & Planning*, vol. 21, no. 4/5, pp. 305.
- Woodruff, R.B. 1997, "Customer Value: The Next Source for Competitive Advantage", *Journal of the Academy of Marketing Science*, vol. 25, no. 2, pp. 139.
- Wyner, G.A. 1998, "The many faces of customer value", *Marketing Research*, vol. 10, no. 1, pp. 34-35.
- Yin, R.K. 2003, *Case study research: design and methods*, 3rd edition, Sage Publications, Thousand Oaks, Calif.
- Zarantonello, L. & Schmitt, B.H. 2010, "Using the brand experience scale to profile consumers and predict consumer behaviour", *Journal of Brand Management*, vol. 17, no. 7, pp. 532-540.

8.2 Muntliga källor

Anställd Nordea, 2010. Intervju, Ansvarig Nordeasamarbetet, Nordea. 2010-11-01. Stockholm. (Appendix 9.1.3)

Dennis, Mark, 2010. Intervju, Marketing Director, Universal Music. 2010-11-18. Stockholm. (Appendix 9.1.5)

Lindgren, Johan, 2010. E-post intervju, grundare Johan Lindgren Music Business Relations. 2010-11-18. (Appendix 9.1.4)

Mahy, Sylvain 2010. E-post intervju, Digital Operations Manager, Universal Music International. 2010-11-19. (Appendix 9.1.6)

Streiffert, Charlotta, 2010a. Intervju, Strategic Partner Manager, Universal Music. 2010-09-03. Stockholm

Streiffert, Charlotta, 2010b. Intervju, Strategic Partner Manager, Universal Music. 2010-10-19. Stockholm. (Appendix 9.1.1)

Tengblad, Mattias, 2010. Intervju, New Business Director, Universal Music. 2010-10-19. Stockholm. (Appendix 9.1.2)

Twetman, Niklas, 2010. Intervju, B2B Manager, Universal Music. 2010-09-03. Stockholm

8.3 Internetkällor

Brandamp News Release, 2010. Brandamp <http://brandamp.com/>. 2010-10-02

Brand Asset Consulting, 2010. The Power Grid. http://www.brandassetconsulting.com/site_pages/powergrid. 2010-11-27

Ford, 2010. About Ford. <http://corporate.ford.com/about-ford/global-vehicles-sites>. 2010-11-20

Digital Music Report 2010, 2010. IFPI. http://ifpi.com/content/section_resources/index.html. 2010-10-01

Digster, 2010. Om Digster. <http://www.digster.se/se/om-digster>. 2010-12-01

IFPI, 2010. <http://www.ifpi.se>. 2010-11-21

Investing Music, how music companies discover, develop and promote talent, 2010. IFPI. http://ifpi.com/content/section_resources/index.html. 2010-10-01

Nordea, 2010a. Om Nordea. <http://www.nordea.com/Om+Nordea/Mission+vision+och+värderingar/54082.html>. 10-11-09

Nordea, 2010b. Om Nordea. <http://www.nordea.com/Om+Nordea/52062.html>. 2010-11-09

Nordea, 2010c. Om Nordea, Koncernen. <http://www.nordea.com/Om+Nordea/Koncernen+i+%c3%b6versikt/Fakta+och+siffror/831072.html>. 2010-11-09

Pirate Bay, 2010. Pirate Bay. <http://thepiratebay.org/>. 2010-12-02

Sponsrings- och eventföreningen, 2010. Om sponsring och Event. <http://www.sefs.se/omsponsevent> 2010-09-20

Spotify, 2010. Spotify. <http://www.spotify.se>. 2010-10-26

Super Bock, 2010. The Super Bock Brand. http://www.superbock.pt/EN/a_tua_marca/#/superbockbrand/historyofthebrand. 2010-11-19

Sydsvenskan, 2010. <http://www.sydsvenskan.se/kultur-och-nojen/article411386/Fakta-om-fildelning.html>. 2010-12-02

Universal Music, 2010. Om Oss. <http://www.universalmusic.se/om-oss/om-oss>. 2010-11-03

8.4 Övrigt

GfK Musikkonsumtion, 2010. GfK Rapport maj 2010. GfK Sverige i samarbete med IFPI.

9.0 Appendix

9.1 Intervjuformulär

9.1.1 Charlotta Streiffert

Intervju Charlotta Streiffert 19/10-2010 kl. 10.00

Universal Music

1. Vilken är din position och funktion på Universal Music?
2. Hur länge har du jobbat här? Vilken industri jobbade du i innan?
3. Vilka är de största faktorerna som har påverkat Universal Musics verksamhet de senaste åren?
4. Hur har Universal Music traditionellt marknadsfört sina artister?
5. Är det någon skillnad på marknadsföringen/kommunikationen nu kontra 10 år sedan?
6. Är det svårare eller lättare att marknadsföra artister och band?
7. Hur använder ni er av Internetkanaler i er marknadsföring?
8. Upplever du någon skillnad på musikkonsumenter förr kontra nu?
9. Är det lättare eller svårare att segmentera?

Sponsorsamarbeten

10. Vad innebär sponsorskap inom musik för er?
11. Hur började tanken om sponsorskap för Universal Music i Sverige?
12. Vad kan ni erbjuda era sponsorer?
13. Hur kan en sponsor göras synlig, genom vilka kanaler?
14. Vad ser ni för fördelar med att sponsra en musikaktör kontra en sportaktör?
15. Vilket konsumentbeteende tycker ni är intressant/användbart för ett sponsorsamarbete?
16. Har ni själva tittat på jämförelser med sportsponsring? Hur stor prisskillnad är det på de olika modellerna?
17. Vilka risker finns det med att ingå ett sponsorsamarbete?
18. Skulle musiksporsring fungera bättre på en specifik kundgrupp?
19. Hur började intresset för musiksporsring?
20. Är det en bearbetning av andra samarbeten?

Nordea

21. Varför just Nordea? Vilka strategiska tankar låg bakom?
22. Hade samarbetet med Nordea några föregångare? Vad har ni lärt er från dessa?

23. Berätta om hur avtalet uppstod.
24. Vad var ert första erbjudande till Nordea? Hur såg ert första förslag ut? Hur kom ni till avslut? Fanns det en avgörande faktor, i så fall vilken?
25. Var Nordea medvetna om vilket effekt musik har på konsumenters välbefinnande och attityder?
26. Fyllde ni ett behov som Nordea hade i och med ert samarbete eller fick ni lära dem om fördelarna?
27. Vilka var era motiv till samarbetet från början? Har dessa ändrats under arbetets gång?
28. Kom ni gemensamt fram till målen med samarbetet?
29. Målgrupper?
30. Hur ser själva avtalet/kontraktet ut?
31. Hur har samarbetet sett ut?
32. Påverkade typen av tjänst som Nordea erbjuder vilket upplägg som skulle användas?
33. Har Nordea använt sig av Universal Music som varumärke? Av er artistbank? Eller båda? Vilket föredrar ni? Är bäst för Nordea?
34. Har ni haft tydliga riktlinjer som ni följt under samarbetet eller har det skett mer på ad-hoc basis?
35. Har ni behövt revidera kontraktet eller upplägget efterhand?
36. Framhävde ni de interna (internt för Nordea) fördelarna med ett samarbete då ni försökte få till ett avtal? Var det något Nordea var intresserade av?
37. Var det interna perspektivet med i avtalet?
38. Var personalen på Nordea nöjda med samarbetet? Vilket var mervärdet för dem? Var de väl informerade om samarbetet?
39. På vilket sätt har ni och Nordea använt er av samarbetet? Integrerat i annan kommunikation?
40. Var samarbetet tänkt som en långsiktig investering från start?
41. Vad hade ni för förhoppningar med samarbetet? Har det uppfyllts?
42. Har ni gjort uppföljningar av samarbetet och de mål ni haft?
43. Är det något som blev bättre än ni trott? Sämre?
44. Vilka lärdomar skulle ni vilja ta med er till framtida samarbeten?

9.1.2 Mattias Tengblad

Intervju Mattias Tengblad 19/10-2010 kl. 11.00

Universal Music

1. Vilken är din position och funktion på Universal Music?
2. Hur länge har du jobbat här? Vilken industri jobbade du i innan?

3. Finns det en organisationskarta?
4. Vilka är de största faktorerna som har påverkat Universal Musics verksamhet de senaste åren?
5. Hur har digitaliseringen påverkat musikindustrin som helhet?
6. Är det lättare att hitta och sprida nya talanger?
7. Hur såg Universal Musics intäktsmodell ut för tio år sedan kontra nu?
8. Hur har Universal Music traditionellt marknadsfört sina artister?
9. Är det någon skillnad på marknadsföringen/kommunikationen nu kontra 10 år sedan?
10. Känner ni er mer konkurrensutsatta nu jämfört med 10 år sedan?
11. Är det svårare eller lättare att marknadsföra artister och band?
12. Hur använder ni er av Internetkanaler i er marknadsföring?
13. Upplever du någon skillnad på musikkonsumenter förr kontra nu?
14. Är det lättare eller svårare att segmentera?

Sponsorsamarbeten

15. Hur har ni samarbetat med andra företag historiskt sett?
16. Hur har de samarbetena sett ut?
17. Vilka affärsmodeller har använts?
18. Vilken typ av företag har ni arbetat med? Banker, bilar, elbolag, FMCG företag etc.?
19. Vad innebär sponsorskap inom musik för er?
20. Hur började tanken om sponsorskap för Universal Music i Sverige?
21. Vad kan ni erbjuda era sponsorer?
22. Hur kan en sponsor göras synlig, genom vilka kanaler?
23. Vad ser ni för fördelar med att sponsra en musikaktör kontra en sportaktör?
24. Vilket konsumentbeteende anser ni är intressant/användbart för ett sponsorsamarbete?
25. Har ni själva tittat på jämförelser med sportsponsring?
26. Vilka risker finns det med att ingå ett sponsorsamarbete?
27. Skulle musiksponsring fungera bättre på en specifik kundgrupp?
28. Hur började intresset för musiksponsring?
29. Är det en bearbetning på andra samarbeten?

Nordea

30. Varför just Nordea? Vilka strategiska tankar låg bakom?
31. Hade samarbetet med Nordea några föregångare? Vad har ni lärt er från dessa?

32. Berätta om hur avtalet uppstod.
33. Vad var ert första erbjudande till Nordea? Hur såg ert första förslag ut? Hur kom ni till avslut?
34. Var Nordea medvetna om vilket effekt musik har på konsumenters välbefinnande och attityder?
35. Fyllde ni ett behov som Nordea hade i och med ert samarbete eller fick ni lära dem om fördelarna?
36. Vilka var era motiv till samarbetet från början? Har dessa ändrats under arbetets gång?
37. Kom ni gemensamt fram till målen med samarbetet?
38. Målgrupper?
39. Hur ser själva avtalet/kontraktet ut?
40. Hur har samarbetet sett ut?
41. Påverkade typen av tjänst som Nordea erbjuder vilket upplägg som skulle användas?
42. Har Nordea använt sig av Universal Music som varumärke? Av er artistbank? Eller båda? Vilket föredrar ni? Är bäst för Nordea?
43. Har ni haft tydliga riktlinjer som ni följt under samarbetet eller har det skett mer på ad-hoc basis?
44. Har ni behövt revidera kontraktet eller upplägget efterhand?
45. Framhävde ni de interna (internt för Nordea) fördelarna med ett samarbete då ni försökte få till ett avtal? Var det något Nordea var intresserade av?
46. Var det interna perspektivet med i avtalet?
47. Var personalen på Nordea nöjda med samarbetet? Vilket var mervärdet för dem? Var de väl informerade om samarbetet?
48. På vilket sätt har ni och Nordea använt er av samarbetet? Integrerat i annan kommunikation?
49. Var samarbetet tänkt som en långsiktig investering från start?
50. Vad hade ni för förhoppningar med samarbetet? Har det uppfyllts?
51. Är det något som blev bättre än ni trott? Sämre?
52. Vilka lärdomar skulle ni vilja ta med er till framtida samarbeten?

9.1.3 Anställd på Nordea

Intervju anställd på Nordea den 1/11-2010 kl. 9.30

Nordea

1. Vilken är din position och funktion på Nordea?
2. Hur länge har du jobbat här? Vilken industri jobbade du i tidigare?

3. Vilka faktorer har påverkat hur Nordea marknadsfört sig de senaste åren? Hur har Nordea traditionellt marknadsfört sig?
4. Är det svårare eller lättare att marknadsföra sig nu?
5. Hur uppfattar du konkurrensen inom bankbranschen?
6. Hur använder ni er av Internetkanaler i er marknadsföring?
7. Upplever du någon skillnad på era kunder förr kontra nu?
8. Är det lättare eller svårare att segmentera?

Sponsorsamarbeten

9. Hur har ni samarbetat med andra företag tidigare?
10. Hur har de samarbetena sett ut? Vad har målsättningen varit?
11. Vilken typ av företag har ni arbetat med?
12. Hur började intresset för sponsorsamarbeten?
13. Vilka risker finns det med att ingå ett sponsorsamarbete?
14. Skulle sponsorsamarbeten fungera bättre på en specifik kundgrupp?

Universal Music

15. Varför just musikbranschen och Universal Music?
16. Berätta om hur avtalet uppstod.
17. Vilka var era målsättningar och syften med samarbetet från början? Har dessa ändrats under arbetets gång?
18. Målgrupper?
19. Hur har samarbetet fungerat?
20. Har Nordea använt sig av Universal Music som varumärke? Av deras artistbank? Eller båda? Vilket föredrar ni? Är bäst för Nordea?
21. Har ni haft tydliga riktlinjer som ni följt under samarbetet eller har det skett mer på ad-hoc basis?
22. Fanns ett internt perspektiv med i samarbetet?
23. Var personalen på Nordea nöjda med samarbetet? Vilket var mervärdet för dem? Var de väl informerade om samarbetet?
24. Har samarbetet varit integrerat i annan kommunikation?
25. Vad hade ni för förhoppningar med samarbetet? Har det uppfyllts? Har ni gjort uppföljningar av samarbetet och de mål ni haft?

26. Är det något som blev bättre än ni trott? Sämre? Vilka lärdomar skulle ni vilja ta med er till framtida samarbeten?

9.1.4 Johan Lindgren

Intervju Johan Lindgren 18/11-2010

1. Vad arbetar du med?
2. Hur länge har du jobbat här? Vad har du jobbat med tidigare?

Om musikindustrin, marknaden och konsumenten

3. Vilka är de största faktorerna som har påverkat musikindustrin de senaste åren?
4. Hur har digitaliseringen påverkat musikindustrin som helhet? Anser du att utvecklingen har gynnat musikindustrin? I så fall hur?
5. Är musikindustrin mer konkurrensutsatt nu jämfört med 10 år sedan?
6. Vad finns det för möjligheter för musikbolag nu som inte funnits tidigare? Som möjliggjorts av Internet och sociala media etc.?
7. Hur har musikbolag traditionellt marknadsfört sina artister och sitt varumärke?
8. Hur använder musikbolag Internetkanaler i sin marknadsföring? Sociala media?
9. Är det svårare eller lättare att marknadsföra artister och band idag?
10. Hur ser musikkonsumtionen ut? Hur konsumerar olika grupper?
11. Upplever du någon skillnad på musikkonsumenter förr kontra nu?
12. Upplever du att konsumenter idag är mer krävande gällande sina inköp?

Musiksamarbeten

13. Hur har samarbeten mellan musikbolag och andra företag sett ut tidigare? Hur ser de ut nu?
14. Varför bör musikbolag samarbeta med andra företag?
15. Är musikbolag ett substitut eller komplement till en reklambyrå?
16. Vad har musikbolag att erbjuda samarbetsföretag nu som de inte hade tidigare?
17. Verkar det finnas ett ökat intresse, bland musikbolag och externa aktörer, att samarbeta med olika företag i till exempel branding och kommunikationssyfte?
18. Vad finns det för fördelar med att samarbeta med andra varumärken? Vilka mervärden ger det? För musikbolag? För samarbetsföretaget? För slutkunden?
19. Hur upplever du att konsumenters attityder/åsikter om ett varumärke, som har samarbetat med musikbolag, har ändrats?

9.1.5 Mark Dennis

Intervju Mark Dennis 18/11-2010 kl. 9.30

1. Vilken är din position och funktion på Universal Music?
2. Hur länge har du jobbat här? Vad har du jobbat med tidigare?

Om musikindustrin, marknaden och konsumenten

3. Vilka är de största faktorerna som har påverkat musikindustrin och Universal Musics verksamhet de senaste åren?
4. Hur har digitaliseringen påverkat musikindustrin som helhet? Anser du att utvecklingen har gynnat musikindustrin? I så fall hur?
5. Känner ni er mer konkurrensutsatta nu jämfört med för 10 år sedan?
6. Vad finns det för möjligheter för musikbolag nu som inte funnits tidigare? Som möjliggjorts av Internet och sociala media etc.?
7. Hur har Universal Music traditionellt marknadsfört sina artister och sitt varumärke?
8. Hur använder ni er av Internetkanaler i er marknadsföring? Sociala media?
9. Är det svårare eller lättare att marknadsföra artister och band idag?
10. Hur ser musikkonsumtionen ut? Hur konsumerar olika grupper?
11. Upplever du någon skillnad på musikkonsumenter förr kontra nu?
12. Upplever du att konsumenter idag är mer krävande gällande sina inköp?

Universal Musics samarbeten

13. Hur har samarbeten mellan musikbolag och andra företag sett ut tidigare? Hur ser de ut nu?
14. Vad är Universal Strategic Partnership? Kan du berätta om det?
15. Varför vill ni samarbeta med andra företag?
16. Är ni ett substitut eller komplement till en reklambyrå?
17. Vad har musikbolag att erbjuda samarbetsföretag nu som de inte hade tidigare?
18. Verkar det finnas ett ökat intresse, bland musikbolag och externa aktörer, att samarbeta med olika företag i till exempel branding och kommunikationssyfte?
19. Vad finns det för fördelar med att samarbeta med andra varumärken?
20. Hur upplever du att konsumenters attityder/åsikter om ett varumärke, som har samarbetat med Universal Music, har ändrats?
21. Känner många till varumärket Universal Music och vad det står för?
22. Föredrar ni att använda er av varumärket Universal Music i samarbeten eller enskilda

artister/band?

23. Vilka produktkategorier föredrar Universal Music att arbeta med?

24. Varför ska företag samarbeta med Universal Music?

25. Vilket är syftet för Universal Music att ingå i ett samarbete?

9.1.6 Sylvain Mahy

Intervjuformulär rörande Universal Musics samarbeten med Bonux, Ford och Super Bock 19/11-2010. Samma intervjuformulär användes för alla tre samarbeten.

Introduction

1. How did you first come in contact with the partner company?
2. Why did they contact you, or did you contact them?
3. What was the partner company's problem or opportunity? Why was the partnership pursued?

Purpose and goals

4. What was the initial purpose of the partnership?
5. Which were Universal Music's goals?
6. Which were the partner company's goals?

The actual partnership

7. How did you work to reach your goals?
 - a. What did the partnership look like? What did you do? During what time period?
 - b. How did the partner company use Universal Music's product and brand?
8. Did the goals or purpose change during the partnership?
9. Was the partnership integrated with other marketing communication within the partner company?

The aftermath

10. How was the consumer response?
11. Did the partnership with Universal Music change the consumer behavior or perception of any of the brands?
12. What did you learn from this experience?
13. Where the goals reached?
14. Did you perform any follow-up? Any measurements?

9.2.2 Super Bock

The screenshot displays the Super Bock website interface. At the top, a red navigation bar contains the 'SUPER BOCK' logo and menu items: 'SUPER BRAND', 'SUPER MOVIES', 'SUPER MUSIC', and 'SUPER ADEPTOS'. Below the navigation bar is a hero image of a guitarist with the 'UNIVERSAL' logo. A white banner with the text 'VINNARKODER' is overlaid on the right side of the hero image. Below the hero image is a navigation bar with 'NEWS', 'DOWNLOADS', and 'PAS'. The main content area features a list of music tracks with the following details:

- 1. ESCOLHE A TUA MÚSICA
- 2. INTRODUZ O TEU CÓDIGO E FAZ DOWNLOAD

Genre filters: POP, ROCK

Artist	Album	Duration	Size
U2	Get On Your Boots	2:04	6.53MB
Lady Gaga	Bad Romance	2:95	9.43MB
Os Pontos			
Amy Winehouse			

9.2.3 Bonux

Bonux

Bonux product design

Limited edition CD

Artist endorsement

Kool & The Gang Exhibition

9.2.4 Ford

The screenshot displays the Ford Music website interface. At the top, there are banners for '200€ DE MUSIQUE RAP R'n'B', 'OF 0'S', 'edi', and 'MUSIQUE ROCK'. Below these, a section titled 'Music for My Ford' includes the instruction 'Adaptez vos playlists selon votre voyage !'. This section features a grid of travel-themed playlists: 'Ballade dans Paris', 'VISIT LONDON', 'NEW-YORK SESSION', 'RIO DE JANEIRO', 'After Midnight', 'AFTER WORK', 'GET ON THE DANCEFLOOR', and 'BEST OF LIVE'. Below the grid are four circular icons representing different music genres: '50€ DE MUSIQUE FRANÇAISE', '100€ DE MUSIQUE ELECTRO-DANCE', '150€ DE MUSIQUE RAP R'n'B', and '200€ DE MUSIQUE JAZZ LOUNGE'. On the left side, there is a 'TOUTES LES PLAYLISTS' section with a 'Top téléchargements Playlist' list. At the bottom, a 'Best of for My Ford' section offers 'Téléchargez le Best Of de votre artiste ou style musical favori' with options for 'Best of 60's', 'Best of 70's', 'Best of 80's', 'Best of 90's', 'Best of Jazz', 'Best of Latino', 'Best of Rap - East Coast', and 'Best of West Coast'.

Screenshot of Ford Music dedicated site "Load & Play"